	
	[image: image15.png]|

Openbare orde en veiiheid
w.o. criminalieit
onveiliaheid
vandalisme
verslaafden. prositutie
slecht/ niet optreden politie
problemen door jeuad
Milieu
Verkeer en vervoer
Buitenlanders.
Volkshuisvestina
Beleving van de stad
Werkloosheid
Gemeente (functioneren, tarieven)
Weaen. bestrating en aroen
Diverse sociale problemen
w.0. schulden. amoede. kioof
‘aezondheidszora, verarizing
harde maatschappii

 Responsiviteit van de Rotterdamse Politiek

Een analyse van de trends en ontwikkelingen in de politieke aandacht voor beleidsonderwerpen in Rotterdam (1990 – 2010)

 Veronica Garcia Giraldo (326257)

 November 2010

Erasmus Universiteit Rotterdam
Faculteit der Sociale Wetenschappen
Masterprogramma Beleid en Politiek
Begeleiders: Dr. P.W.A. Scholten, Drs. A.J.C. de Jong
Tweede lezer: Prof. Dr. V.J.J.M. Bekkers

VOORWOORD

Het schrijven van een scriptie is als het maken van beleid in de huidige samenlevingen. Het is onvoorspelbaar, steeds veranderlijk en iteratief. Idealiter verloopt het schrijven van een scriptie zo planmatig als het maken van beleid volgens het fasenmodel van Hoogerwerf. Elke stap wordt op een chronologische volgorde verlopen. In de praktijk gaat het echter anders en heeft het schrijven van een scriptie meer weg van het model van Kingdon, waarin het maken van beleid afhankelijk is van de samenloop van omstandigheden. Hoe je onderzoek zich ontwikkelt hangt af van de situaties die zich voordoen tijdens het uitvoeren van je onderzoek. Sommige situaties dwingen je om andere wegen in te slaan en in het ergste geval moet je een aantal keer je hoofdvraag veranderen.

Deze korte beschouwing over het schrijven van een scriptie is het bijgevolg van twee jaar toegewijd Bestuurskunde studeren. De bestuurskundige concepten blijven op de raarste momenten in je hoofd rondspoken. En nu is dus ook mijn voorwoord een bestuurskundige analyse geworden. Hoe dan ook, de afgelopen twee jaar hebben er ook voor gezorgd dat ik, na een lang en soms bikkelhard proces, uiteindelijk in staat ben om zelfstandig antwoorden te vinden op maatschappelijke vraagstukken die mij blijven boeien. In deze scriptie ben ik vooral gefascineerd geraakt door de vraag: waar komt het afnemend vertrouwen in de overheid vandaan? In hoeverre is er een kloof tussen burger en het Rotterdams bestuur? Geeft het Rotterdams bestuur aandacht aan de wensen van de Rotterdammer? De antwoorden hierop zijn in deze scriptie te vinden. Ik hoop in de toekomst nog meer dergelijke interessante onderwerpen te mogen bestuderen, maar eerst wil ik een aantal mensen bedanken die mij tot op dit punt hebben geholpen.

Allereerst wil ik Peter Scholten bedanken, die mij heeft aangenomen als student-assistant voor dit onderzoeksproject en mij geïntroduceerd heeft in de studies over agendadynamiek. Het was reuze interessant om ideeën over bestuurskundige onderwerpen uit te wisselen. Albert de Jong wil ik graag bedanken, omdat hij mij de mogelijkheid bood om van heel dichtbij het Rotterdams gemeentebestuur mee te maken. Net als met Peter waren mijn gesprekken met hem gezellig, interessant en motiverend. Tot slot wil ik graag mijn familie en vrienden bedanken. Hun steun en begrip hebben het mogelijk gemaakt dat ik me met volle overtuiging op dit ondersoeksproject kon storten.

SAMENVATTING

Uit publieksonderzoeken in Rotterdam uit 2003 en 2004 blijkt er een discrepantie te bestaan tussen de wensen van de burger en hoe burgers denken dat de gemeente Rotterdam hierop inspeelt. Om vast te stellen of de vermeende discrepantie daadwerkelijk bestaat is een empirisch onderzoek verricht naar de mate waarin de wensen van de burger overeenkomen met de beleidsprioriteiten van het gemeentebestuur. Hiermee kan beoordeeld worden of er een kloof is tussen de wensen van Rotterdamse burger en de beleidsprioriteiten van de Rotterdamse politiek. Dit onderzoek beoogt hiermee een wetenschappelijke bijdrage te leveren aan de specifieke kenmerken van de responsiviteit van lokale politiek. In maatschappelijk opzicht is dit onderzoek relevant omdat meer inzicht wordt verkregen in de wijze waarop de Rotterdamse politiek inspeelt op de wensen van de burger, waardoor dat een objectievere beoordeling van de responsiviteit van bestuur mogelijk maakt. De vermeende kloof tussen burger en overheid waar al jaren over wordt gesproken in het maatschappelijk debat, zou hiermee verkleind kunnen worden.
De vraag die in deze scriptie centraal staat is:

In hoeverre is er sprake van convergentie dan wel divergentie tussen de inhoud en urgentie van de beleidsonderwerpen zoals die door de Rotterdamse politiek zijn verwoord en de inhoud en urgentie van onderwerpen zoals deze door de Rotterdamse burgers worden ervaren?

Om de mate van responsiviteit van bestuur te onderzoeken zijn de publieksagenda en de politieke agenda in Rotterdam in de periode van 1990 tot 2010 vergeleken. De politieke agenda is onderzocht door de coalitieakkoorden van 1990 tot 2010 te coderen waardoor de relatieve aandacht voor beleidsonderwerpen gemeten is. Dit is vervolgens vergeleken met data over wat Rotterdammers de meest belangrijke problemen vinden in een bepaalde periode. Door middel van een regressieanalyse is onderzocht in hoeverre de probleemurgentie van de Rotterdamse burger invloed heeft gehad op de vorming van de politieke agenda. In deze scriptie wordt uitgegaan van de veronderstelling dat voor een meer objectieve beoordeling van de responsiviteit van bestuur men ook dient te weten waaróm bepaalde onderwerpen op de politieke agenda zijn gekomen. Immers, in de huidige samenlevingen die gekenmerkt worden door onvoorspelbaarheid kunnen onderwerpen plotseling op de agenda verschijnen, en krijgen ze soms voorrang op andere onderwerpen. Hiervoor wordt aansluiting gezocht bij de theorie van Kingdon (1995) die stelt dat naast de publieke opinie, ook politieke ontwikkelingen, problemen en prominente participanten factoren zijn die invloed hebben op de agenda.

De resultaten van de aandachtsverdeling van beleidsonderwerpen in de Rotterdamse politiek lalen zien dat in de periode 1990 tot het jaar 2002 meer aandacht is geweest voor materiële thema’s zoals volkshuisvesting, economie en werkgelegenheid dan in de periode 2002 tot 2010. De thema’s veiligheid en integratie verschijnen in 1994 ook hoog op de agenda, maar de aandacht hiervoor neemt af bij het aantreden van het nieuwe college in 1998. Na 2002, door de komst van Pim Fortuyn en door de nieuwe samenstelling van het college met Leefbaar Rotterdam in 2002 stijgt de relatieve aandacht voor deze onderwerpen en blijven zij hoog op de agenda staan in de navolgende twee perioden. In de aanloop naar het jaar 2010 daalt de relatieve aandacht voor veiligheid doordat ook de gepercipieerde problemen hierin afnemen. De focus verschuift in 2010 naar meer materiële thema’s. Uit deze analyse is gebleken dat de thema’s volkshuisvesting, veiligheid en immigratie zeer wisselvallige patronen in aandacht vertonen. Op basis van deze bevinding is getracht een verklaring te vinden voor deze zeer wisselvallige patronen.

Een vergelijking van de politieke agenda met de publieksagenda laat zien dat de aandachtsverdeling in de Rotterdamse politiek een goede weerspiegeling vormt van de probleemervaringen bij de Rotterdamse burgers als het gaat om de thema’s veiligheid en immigratie. De responsiviteitsanalyse laat zien dat de aandacht voor de thema’s veiligheid en immigratie op de politieke agenda hoofdzakelijk worden bepaald door de wensen van de Rotterdamse burger. De invloed van de publieke opinie op het agenderen van de thema’s volkshuisvesting en verkeersproblematiek is daarentegen zeer klein. De aandacht voor volkshuisvesting wordt voornamelijk bepaald door de wisseling van colleges en door participanten die als policy entrepreneurs optreden en dit thema hoog op de agenda plaatsen. De vraag of er een kloof is tussen burger en de Rotterdamse politiek kan door dit onderzoek beantwoord worden. De Rotterdamse overheid is in sterke mate responsief in de onderzochte casussen als het gaat om de thema’s veiligheid en integratievraagstukken. De aandacht voor de thema’s volkshuisvesting en verkeersproblemen wordt daarentegen niet geleid door de publieke opinie.

Reflectie en aanbelevingen

In de onderzoeken waarin de mate van responsiviteit van bestuur wordt onderzocht wordt de responsiviteit bepaald door te kijken in hoeverre de publieke opinie invloed heeft op de politieke agenda. Er is sprake van een hoge mate van responsiviteit wanneer de politieke agenda in sterke mate overeenkomt met de publieksagenda. Mijn eerste bijdrage in deze reflectie is een nuancering van dit concept. Het feit dat de overheid niet op alle gebieden de wensen van de burger volgt, hoeft niet te betekenen dat de overheid minder responsief is. Responsiviteit van bestuur betekent dus ook dat de overheid inspeelt op ontwikkelingen en gebeurtenissen die zich soms buiten de beleveniswereld van de burger bevinden en dat zij dus op sommige momenten niet inspeelt op de wensen van de burger.

Mijn tweede bijdrage aan het onderzoek naar responsiviteit is de introductie van de theorie over agendadynamiek in de studies over responsiviteit van bestuur. De studies van agenda’s geven inzicht in verklaringen voor de aandachtsverdeling van beleidsonderwerpen in de politieke agenda. De inzichten in de politieke agenda kunnen een verklaring bieden voor de ‘non-responsiviteit’ jegens de publieke opinie, waardoor dit niet persee als negatief beoordeeld hoeft te worden. Bij een objectieve beoordeling van de ‘responsiviteit van bestuur’ is inzicht in het verloop van politieke agenda’s dus van groot belang.
Aanbevelingen voor toekomstig onderzoek liggen in het verlengde van deze scriptie. Ik heb onderzocht in hoeverre de politieke wensen in Rotterdam overeenkomen met de Rotterdamse publieksagenda. Maar de vraag of deze wensen ook terugkomen in beleid ligt nog open voor nieuw onderzoek. Hiermee kan een vollediger beeld worden gegeven van de responsiviteit van het Rotterdams bestuur. Bovendien blijft de vraag open in hoeverre de lokale politiek responsiever is dan de nationale politiek. Op basis van deze onderzoeken kan men uitspraken doen over welke thema’s het beste door lokale overheden dan wel de nationale overheid opgepakt zouden kunnen worden om beter te kunnen voldoen aan de wensen van de burger en de maatschappij.

INHOUDSOPGAVE

81. DE OPSTAND DER BURGERS

81.1 Inleiding

91.2 Probleemanalyse: afnemend politiek vertrouwen

101.3 Responsiviteit: definities

111.4 Relevantie van het onderzoek

121.5 Probleemstelling

14H2 THEORETISCHE CONCEPTEN: RESPONSIVITEIT

142.1 Inleiding

142.2 Responsiviteit van bestuur

142.2.1 Wat is ‘responsiviteit’?

152.2.2 Wat is de normatieve notie van ‘responsiviteit’?

162.3 Opinion-policy link

162.3.1 Kanttekeningen

172.3.2 Studies naar de policy-opinion nexus

192.4 Agendadynamiek

202.4.1 De studie naar agenda’s

212.4.2 Het stromenmodel

222.4.3 Verklarende factoren voor de politieke agendavorming: Kingdon

242.4.4 Analysemodel voor agendadynamiek: Baumgartner & Jones

262.5 Lokale politiek

282.6 Conceptueel model

302.7 Conclusie

313. METHODOLOGISCHE VERANTWOORDING

313.1 Inleiding

313.2 Operationalisatie

343.3 Methodologie

343.3.1 Onderzoeksstrategie: casestudy Rotterdam

353.3.2 Onderzoeksmethode

393.3.3 Onderzoekstechniek

423.4 Betrouwbaarheid en validiteit

453.5 Analyse empirische data

453.5.1 Tijdreeksanalyse

483.5.2 Regressieanalyse

493.5.3 Selectie onderwerpen

504 RESULTATEN: TRENDS IN DE ROTTERDAMSE POLITIEK

504.1 Inleiding

504.2 Resultaten politieke agenda Rotterdam 1990-2010

514.2.1 Rotterdam in de jaren 1990

554.2.2 Rotterdam na het jaar 2000

584.3 Trends in de politiek 1990-2010

614.4 Rotterdamse publieksagenda 1988-2010

624.5 Conclusie

64H5 DE POLITIEKE AGENDA VERKLAARD

645.1 Inleiding

645.2 Verklarende factoren

655.2.1 Politieke ontwikkelingen

665.2.2 Publieke opinie

705.2.3 Problemen

735.2.4 Participanten

745.3 Vergelijking responsiviteit van de lokale en nationale politiek

765.4 Conclusie

78H 6 CONCLUSIE EN DISCUSSIE

786.1 Conclusie

806.2 Discussie

85LITERATUURLIJST

88Bijlage 1 Onderwerpen publieksagenda lokaal en nationaal

90Bijlage 2 Coalitieakkoorden

92Bijlage 3 Onderwerpen codeboek

93Bijlage 4 Aanwijzingen voor het coderen

1. DE OPSTAND DER BURGERS

1.1 Inleiding

 “Doet het Rotterdamse gemeentebestuur wat burgers willen?” Uit de belevingsmonitoren die door het Centrum van Onderzoek en Statistiek (COS) in Rotterdam jaarlijks worden uitgevoerd, blijkt dat in 2003 en in 2004 slechts respectievelijk 11 % en 14 % van de Rotterdamse burgers de vraag bevestigend beantwoordden. Op de vraag of het gemeentebestuur weet wat er leeft in de stad, gaf een hoger percentage van de Rotterdamse burgers een bevestigend antwoord (respectievelijk 29 % en 38 %). Deze onderzoeken laten zien dat er in Rotterdam sprake is van een discrepantie tussen de wensen van de burgers en hoe burgers denken dat de gemeente Rotterdam hierop inspeelt.

De responsiviteit van de overheid ten aanzien van de burger is een van de grondbeginselen democratieën (Binzer Hobolt & Klemmensen, 2005: p. 379). De overheid wordt geacht te luisteren naar de wensen van de burgers en hieraan een bestuurlijk gevolg te geven. Immers, de volksvertegenwoordigers ontlenen hun positie en de legitimiteit van hun optreden aan de vekiezingen, waarbij de burgers hun voorkeur hebben uitgesproken over wie het land mag besturen. Maar deze directe relatie tussen volkssoevereiniteit en bestuur is niet altijd vanzelfsprekend. De relatie tussen de overheid en de burger heeft de afgelopen decennia op spanning gestaan. Waar in het begin van de jaren negentig gesproken werd over een ‘kloof tussen burger en overheid’, werd er in 2002 gesproken over een ‘opstand van de burgers’ tegen de ‘gevestigde politiek’ (Dekker, 2003: p. 1). Vergeleken met voorgaande jaren was er een verdere daling te zien van het vertrouwen in het parlement en vooral regering na het voorjaar van 2002 (Ibidem: p. 3).

Ook op lokaal niveau was er sprake van een ‘opstand der burgers’. In Rotterdam vond er in 2002 een electorale verschuiving plaats waarbij Leefbaar Rotterdam als winnaar uit de bus kwam. Dit had enkele gevolgen voor zowel de politieke samenstelling in de colleges als voor de aandacht voor specifieke beleidsonderwerpen. Voor het eerst sinds de Tweede Wereldoorlog was de PvdA niet meer de grootste en machtigste partij in de Rotterdamse gemeenteraad (Tops, 2004) en de beleidsonderwerpen ‘veiligheid’ en ‘integratievraagstukken’ verschenen hoog op de politieke agenda. Wat zich in Rotterdam voordeed, was ook in andere gemeenten zichtbaar: een groot verlies voor de PvdA, VVD en D66, stabiliteit of kleine schommelingen voor de partijen die daartegen oppositie voeren (CDA, GroenLinks) en grote winst voor partijen die zich tegen de ‘gevestigde politiek’ afzetten en zich als Leefbaren presenteren (Tops, 2007: p. 11). Deze electorale verschuiving duidt op de ontevredenheid van de burger over het Rotterdams bestuur in het jaar 2002. Op landelijk niveau daalt de ontevredenheid nog meer na de moord op Pim Fortyun en het mislukken van het eerste kabinet-Balkenende.

1.2 Probleemanalyse: afnemend politiek vertrouwen

Het vertrouwen in de politiek lijkt in 2003 op een historisch dieptepunt te liggen. Het beleid van het kabinet-Balkenende IV stemde slechts 27 % van de Nederlanders tevreden (Siep, 2008: p. 9). De vraag is of er in Nederland daadwerkelijk een neergaande trend in politiek vertrouwen is. Het antwoord is ja. Van Praag en Van der Brug (2006) hebben onderzoek gedaan naar hoe het politiek vertrouwen zich in Nederland over een langere periode heeft ontwikkeld. Zij vonden in hun onderzoek dat de tevredenheid met de Nederlandse democratie sinds 1973 een lichte stijging blijkt te vertonen tot 2002. Na 2002 treedt er een forse daling van de tevredenheid op. De auteurs (Ibidem: p. 37) stellen dat de daling in tevredenheid is gekomen na de moord op Pim Fortuyn en het mislukken van het eerste kabinet-Balkenende. Ook andere onderzoeken bevestigen een daling in het vertrouwen van politieke instituties. Volgens onderzoek van het Sociaal en Cultureel Planbureau en de McKinsey-rapportage 21.minuten.nl daalde het vertrouwen in regering, parlement en politieke partijen vanaf 2001-2005 aanzienlijk bij een groot deel van de volwassen bevolking (De Goede & Korsten, 2006: 4). Er is sprake van wat genoemd wordt de vertrouwenskloof of de vertrouwensval (Ibidem). “Nederland is lang bestuurlijk gezien als een high-trust country geweest maar sinds enkele jaren heeft minder dan de helft van het volk vertrouwen in het openbaar bestuur” (Ibidem: p. 5).

 De vraag nu is natuurlijk hoe een dergelijke daling van vertrouwen in het openbaar bestuur te verklaren is. De Goede en Korsten (2006: p. 13) vinden na een analyse van elf theorieën twee plausibele verklaringen voor het afnemende vertrouwen in de (rijks)overheid. De eerste is de maatschappelijke kritiek op de beleidsinhoud van de kabinetten-Balkenende. De tweede verklaring is dat politici niet responsief genoeg zouden zijn voor wat er op de agenda staat bij burgers. De redenering luidt dat bestuurders en andere representanten ontvankelijk moeten zijn voor wat leeft in de leefwereld van burgers. Wanneer politici en bestuurders regelmatig zaken over het hoofd zien dan kan dat het vertrouwen ondermijnen (Ibidem: p. 10). De responsiviteit van bestuur wordt hier dus als een van de verklaringen gegeven voor het afnemend vertrouwen in de overheid. In dit onderzoek staat dit onderwerp centraal.

1.3 Responsiviteit: definities

Responsiviteit kan op verschillende wijzen gedefinieerd worden. In Nederlandstalige wetenschappelijke literatuur vindt men zowel een definitie waarin de nadruk wordt gelegd op de openheid van een overheid met haar omgeving (Van Enckevort en Derksen, 1998), als een definitie waarin responsiviteit wordt omschreven als: “de mate waarin de beoogde doelstellingen zijn gehaald in overeenstemming met de oorspronkelijke wensen en voorkeuren van bijvoorbeeld burgers of bedrijven” (Bekkers, 2007: p. 373).

In internationale onderzoeken wordt vooral de ‘opinion-policy nexus’ (Binzer Hobolt & Klemmensen, 2005; Soroka & Wlezien, 2005) benadrukt. De ‘opinion-policy nexus’ is de relatie tussen de beleidsvoorkeuren van het publiek en de beleidsvoorkeuren van de overheid. In internationale onderzoeken naar de responsiviteit van bestuur wordt doorgaans de link tussen de publieksagenda en de politiek-bestuurlijke agenda als onderwerp van onderzoek genomen en wordt responsiviteit als volgt gedefinieerd:

“the congruence of collective public attitudes towards political issues with the policy preferences and actions of elected representatives” (Binzer Hobolt & Klemmensen 2005: p. 380).
In de onderzoeken naar responsiviteit van bestuur worden de publieksagenda en de politiek-bestuurlijke agenda met elkaar vergeleken om de mate van responsiviteit van bestuur te onderzoeken. De publieksagenda wordt bepaald door respondenten naar de belangrijkheid van onderwerpen te vragen (De Boer & Benneke, 2009). Dit wordt vervolgens vergeleken met wat er op de politieke agenda staat. Hiermee wordt nagegaan of de onderwerpen die op de publieksagenda staan, en dus door het publiek van belang geacht worden, ook terechtkomen op de politiek-bestuurlijke agenda. In dit onderzoek wordt dezelfde methodiek gebruikt.

De definitie van overheidsagenda’s luidt: “A governmental agenda is a list of subjects to which officials are paying some serious attention at any given time” (Kingdon, 1995: p. 196).
Echter, om een objectievere beoordeling te geven van de responsiviteit van de Rotterdamse politiek, wordt niet alleen de politieke agenda met de publieksagenda vergeleken, maar wordt ook gekeken waaróm bepaalde onderwerpen hoog op de politiek-bestuurlijke agenda hebben gestaan. Hiervoor wordt gebruikt gemaakt van de theorie van Kingdon (1995) over factoren die overheidsagenda’s beïnvloeden en de theorieën van Baumgartner en Jones (1993) over agendadynamiek. Het gebruik van de theorieën over agenda’s in het onderzoek naar de responsiviteit van bestuur is essentieel. De toegenomen onvoorspelbaarheid en onzekerheid in onze huidige samenlevingen dwingen overheden om snel te reageren op incidenten en gebeurtenissen, waardoor zij niet altijd aan de wensen van de burger kan voldoen. Een juiste beoordeling van de responsiviteit van bestuur kan daarom niet zonder dat men ook weet wat de politieke agenda van Rotterdam heeft beïnvloed.

1.4 Relevantie van het onderzoek

Naar de responsiviteit in de vorm van ‘opinion-policy nexus’ op lokaal niveau is nauwelijks onderzoek gedaan. En dat terwijl burgers het meest negatief zijn over de responsiviteit van de lokale politiek (Boogers, 2010: 35). Volgens onderzoek van de Universiteit van Tilburg ervaren burgers een grote afstand tot de lokale politiek (Ibidem). Zij voelen zich te weinig serieus genomen, zijn ontevreden over hun invloed op het bestuur van hun gemeente en voelen ze zich nauwelijks betrokken bij de lokale politiek. Bijna 60 % vindt dat lokale politici te weinig aandacht besteden aan de wensen en problemen van burgers (Boogers, 2010: 36). De wetenschappelijke relevantie is om te onderzoeken of er daadwerkelijk een kloof is tussen burger en bestuur, zoals deze wordt ervaren door de burger. Door dit eerst empirisch te onderzoeken kan men feitelijk vaststellen in hoeverre de wensen van de burger overeenkomen met de beleidsprioriteiten van het gemeentebestuur. Dit onderzoek is niet alleen interessant vanuit wetenschappelijk oogpunt, maar ook vanuit een normatief oogpunt. Een antwoord op bovenstaande vragen kan bijdragen aan een herstel in het vertrouwen in de politiek en het bestuur. Juist in deze tijd, waarin de relatie tussen burgers en politici verwaterd is, waarin het gezag van politici en politieke instituties niet meer vanzelfsprekend is en meer wantrouwen is ontstaan jegens de gevestigde politieke orde, is het nodig om inzicht te verschaffen in de responsiviteit van bestuur en inzicht te bieden in waarom de overheid op specifieke momenten aandacht besteedt aan bepaalde onderwerpen.
1.5 Probleemstelling

Doelstelling

Dit onderzoek heeft als doel om na te gaan of er een discrepantie is tussen de wensen van de Rotterdamse burger en de beleidsprioriteiten van de Rotterdamse politiek. Dit wordt gedaan door een vergelijking te maken van de politieke agenda met de publieksagenda en door een verklaring te geven van de ontwikkelingen in de politieke agenda in Rotterdam. Hiermee kan beoordeeld worden of er een kloof is tussen de Rotterdamse burger en de Rotterdamse politiek.
Vraagstelling

In hoeverre is er sprake van convergentie dan wel divergentie tussen de inhoud en de urgentie van de beleidsonderwerpen zoals die door de Rotterdamse politiek zijn verwoord en de inhoud en de urgentie van onderwerpen zoals deze door de Rotterdamse burger worden ervaren?

Deelvragen

1. Welke patronen zijn waar te nemen in de politieke aandacht voor beleidsonderwerpen in de stad Rotterdam in de periode van 1990 tot 2010?

2. Hoe kunnen de patronen in aandachtsverschuivingen voor beleidsonderwerpen worden verklaard?

3. Welke onderwerpen worden door de Rotterdamse burger als belangrijkste problemen in hun stad beschouwd in de periode 1990 tot 2010?

4. In hoeverre komen de Rotterdamse publieksagenda en de politieke agenda met elkaar overeen?

1.6 Leeswijzer

In dit hoofdstuk is een introductie gegeven op het onderzoek naar de responsiviteit van het Rotterdams bestuur. Hierbij is gezegd dat de responsiviteit in het kader van de studies naar agenda’s zal worden uitgevoerd. In hoofdstuk 2 is op basis van theorieën over responsiviteit en agenda’s een conceptueel model gemaakt waarmee de trends in de politieke aandachtsverdeling voor beleidsonderwerpen over de periode 1990-2010 zullen worden verklaard. In hoofdstuk 3 wordt de methodologie van dit onderzoek beschreven. In hoofdstuk 4 zijn de resultaten te lezen van dit onderzoek. Hierin worden de trends in de politieke agenda beschreven. In hoofdstuk 5 worden de genoemde trends in hoofdstuk 4 verklaard op basis van het conceptueel model dat in hoofdstuk 2 is gemaakt. In hoofdstuk 6 is de conclusie van dit onderzoek te lezen. Daarnaast wordt er in hoofdstuk 6 gereflecteerd op het onderzoek en de studies naar responsiviteit van bestuur en worden er aanbevelingen voor vervolgonderzoek gegeven.
H2 THEORETISCHE CONCEPTEN: RESPONSIVITEIT

If I have seen further it is by standing on the shoulders of giants

Isaac Newton, 1675
2.1 Inleiding

In dit hoofdstuk wordt het theoretisch perspectief op basis waarvan de responsiviteit van lokaal bestuur bestudeerd kan worden uiteengezet. In paragraaf 2.2 is te lezen wat er in de wetenschappelijke literatuur te vinden is over ‘responsiviteit van bestuur’. Een kernconcept dat hierin centraal staat is de opinion-policy link. Dit concept, de relatie tussen de wensen van het publiek en de prioriteiten die de overheid stelt, wordt uitgebreid behandeld in paragraaf 2.3. Naast de publieke opinie zijn er ook andere factoren die invloed hebben op de vorming van politieke agenda’s. Paragraaf 2.4 gaat in op de studies van agenda’s. Zoals in de inleiding al is vermeld, zal dit onderzoek worden ingebed in de studies van agenda’s omdat zij een verklaring kunnen bieden voor de politieke aandacht en de mate van responsiviteit van bestuur. Vervolgens zal in paragraaf 2.5 gekeken worden naar specifieke aspecten van lokale politiek met betrekking tot de responsiviteit. In paragraaf 2.6 is op basis van het theoretisch kader een conceptueel model gemaakt.
2.2 Responsiviteit van bestuur

In subparagraaf 2.2.1 zal een definitie worden gegeven van responsiviteit. In subparagraaf 2.2.2 wordt beschreven waarom responsiviteit van bestuur normatief gezien een basisprincipe is van een democratie. Een samenleving waarin de overheid die niet responsief is jegens het publiek, doet afbreuk aan de democratische beginselen. Het onderzoeken van de mate van responsiviteit is dus ook van groot belang wanneer het in de context van de lokale democratie (van Rotterdam) wordt geplaatst.
2.2.1 Wat is ‘responsiviteit’?

In paragraaf 1.3 is responsiviteit gedefinieerd als “de mate waarin de beoogde doelstellingen zijn gehaald in overeenstemming met de oorspronkelijke wensen en voorkeuren van bijvoorbeeld burgers of bedrijven” (Bekkers, 2007: p. 373). Responsiviteit bestaat uit verschillende componenten. De definitie van Binzer Hobolt en Klemmensen benoemt deze dimensies expliciet: “the congruence of collective public attitudes towards political issues with the policy preferences (vet toegevoegd) and actions of elected representatives (vet toegevoegd) (2005: p. 380). Responsiviteit is niet alleen de overeenstemming tussen publieke voorkeuren en de beleidsprioriteiten van de overheid (‘rhetorical responsiveness’), maar ook de mate waarin de prioriteiten van de burger daadwerkelijk terug te vinden zijn in overheidsbeleid (‘effective responsiveness’) (Binzer Hobolt & Klemmensen, 2008: p. 310). Deze definitie veronderstelt een eenrichtingsproces waarin de overheid steeds reageert op de wensen van der burger. Maar volgens Soroka en Wlezien (2005: p. 667) is dit niet het geval in een ‘effectieve’ democratie. Niet alleen de overheid reageert op de wensen van de burger, de burger dient ook te reageren op de bestuurlijke activiteiten van de overheid. Soroka en Wlezien (2005: 666-667) verwoorden het als volgt:
“The representation of public opinion presupposes that the public actually notices and responds to what policy makers do. Without such responsiveness, policy makers would have little incentive to represent what the public wants in policy – there would be no real benefit for doing so, and there would be no real cost for no doing so. We need a responsive public. Effective democracy depends on it”.

2.2.2 Wat is de normatieve notie van ‘responsiviteit’?

In de eerste plaats is een responsieve overheid een belangrijk kenmerk van de democratie of in de woorden van Robert Dahl: “a key characteristic of a democracy is the continuing responsiveness of the government to the preferences of its citizens, considered as political equals’ (in Hobolt & Klemmensen, 2007: p. 309). Democratie is een bestuursvorm waarin in tegenstelling tot monarchieën en aristocratieën, het volk regeert (Held, 2006). Het woord ‘democratie’ stamt af van de Griekse woorden demos (volk) en kratos (regeert). Vanuit een normatief oogpunt kunnen we dus verwachten dat burgers zeggenschap hebben over de beslissingen en keuzes die electorale representanten nemen ten aanzien van maatschappelijke vraagstukken.

Ten tweede is de idee dat politici responsief moeten zijn ten opzichte van de wensen van het publiek, gebaseerd op het argument dat het in het eigenbelang van politici is om aandacht te besteden aan de onderwerpen die bij het publiek hoog op de agenda staan met het oog op toekomstige verkiezingen (Geer, 1996; Jacobs en Shapiro, 2000). De dynamiek in responsiviteit kent in dit kader zowel een prospectieve als een retrospectieve kijk op de relatie tussen publieke opinie en bestuur (Manza & Cook, 2002). Vanuit de prospectieve kijk proberen politici de afstand tussen hen en de burger te verkleinen door zich te richten op onderwerpen die nauw aansluiten op wat er onder de burgers leeft. De assumptie is dat de kiezer dan de partij kiest die het dichtst aansluit bij zijn wensen. De retrospectieve kijk gaat er vanuit dat de kiezer echter ook op een andere wijze de verkiezingsuitslag kan bepalen, namelijk door niet meer op een bepaalde politicus te stemmen vanwege negatieve ervaringen in het verleden. Normatief gezien gaat de richting van het verband tussen publieke opinie en overheidsoptreden één kant op, namelijk dat de publieke opinie steeds de richting van het overheidsbeleid bepaalt.

In de praktijk blijkt er echter een kink in de kabel te zitten in de onderzoeken naar ‘opinion-policy’ link en dat is juist het vaststellen van deze causale relatie. De invloed van de publieke opinie op het beleid van de overheid dient volgens sommige wetenschappers enigszins te worden gerelativeerd. Binzer Hobolt en Klemmensen (2005: p. 380) stellen dat het lastig is gebleken om te onderzoeken in welke richting het effect tussen publieke opinie en overheidsbeleid zich manifesteert. Dat er een verband bestaat is duidelijk, maar in welke richting dat verband zich manifesteert is hierbij de grote vraag. In de volgende paragraaf wordt nader ingegaan op de causale relatie tussen publieke opinie en de responsiviteit van de overheid.

2.3 Opinion-policy link

In de vorige paragraaf is een definitie gegeven van het begrip ‘responsiviteit’ waarin de relatie tussen de publieke opinie en de politieke agenda is benadrukt. In subparagraaf 2.3.1 zijn enkele kanttekeningen aan deze relatie geplaatst, zoals het probleem van causaliteit. Subparagraaf 2.3.2 laat na een opsomming van een reeks onderzoeken zien dat er bewijs is gevonden voor het feit dat de publieke opinie de politieke agenda beïnvloedt.

2.3.1 Kanttekeningen

De normatieve notie van de publieke opinie op de responsiviteit van het bestuur, zoals deze in de vorige paragraaf is geschetst, blijkt in de empirie niet zo vanzelfsprekend te zijn als dat het op het eerste gezicht lijkt. De invloed van de publieke opinie op de responsiviteit van bestuur is een omstreden kwestie. Hobolt & Klemmensen (2005: p. 380) geven hier twee redenen voor. Ten eerste is de assumptie dat de overheid responsief is als er sprake is van een congruentie tussen de publieke opinie en overheidsbeleid, niet vanzelfsprekend. Dit heeft te maken met het feit dat ‘publieke opinie’ volgens sommige wetenschapsstromingen niet homogeen is, maar eerder een optelsom van vele ‘publieken’. Brooks (1985) stelt dat de congruentie tussen overheidsbeleid en de publieke opinie zou in werkelijk niet bestaan aangezien de publieke opinie niet gebaseerd zou zijn op een homogene onafhankelijke publieke opinie (in Hobolt en Klemmensen, 2005: p. 380).

Een tweede kanttekening in de relatie tussen de publieke opinie en de responsiviteit van bestuur is, zoals in de vorige paragraaf al ter sprake is gekomen, het causaal verband tussen deze eenheden. Het is in de empirie moeilijk om met zekerheid het causaal verband - en de richting van het effect - tussen publieke opinie en overheidsbeleid vast te stellen. Belangrijke vragen die opduiken in onderzoeken over de responsiviteit van bestuur is of de publieke opinie de politieke-ambtelijke agenda bepaalt of dat politiek-ambtelijke actoren de publieke agenda bepalen. En in hoeverre is er sprake van een wederzijds effect?

2.3.2 Studies naar de policy-opinion nexus

De wijze waarop onderzoekers het probleem van het causaal verband getackeld hebben is door gebruik te maken van longitudinaal onderzoek waarin de publieke opinie in tijd t wordt vergeleken met overheidsbeleid in t+1 (Manza & Cook, 2002; Hobolt & Klemmensen, 2005). Tijd wordt dan een belangrijke variabele om de causale relatie tussen de publieke opinie en de responsiviteit van de overheid te kunnen meten. Daarom worden in meer recente onderzoeken ook tijdreeksanalyses gebruikt. Door meerdere meetmomenten over een langere periode uit te voeren, is het mogelijk om een causale relatie beter te onderzoeken. Onderzoeken die gebruik hebben gemaakt van tijdreeksanalyses zijn die van Page & Shapiro (1983). Zij onderzochten 357 onderwerpen in de periode van 1935 en 1979, waarin veranderingen in publieke opinie hadden plaatsgevonden en onderzochten de ontwikkelingen in het beleid van dezelfde onderwerpen. Zij ontdekten dat veranderingen van de publieke opinie voor bepaalde onderwerpen ongeveer een jaar later gevolgd worden door dezelfde veranderingen in beleidsonderwerpen. Ook in het onderzoek van Hobolt en Klemmensen uit 2005 waarin ze de causaliteit onderzochten in Groot-Brittannië en in Denemarken, wordt de hypothese dat de overheid de publieke opinie volgt met een tijdsvertraging van één jaar het meest waarschijnlijk geacht. Een van de meest overtuigende onderzoeken volgens sommige wetenschappers (Jacobs & Shapiro, 2000: Manza & Cook, 2001; Hobolt & Klemmensen, 2005) die laten zien dat de politieke agenda de publieke agenda volgt is het onderzoek van Stimson, MacKuen en Erikson (1995).
 Zij gaan uit van de veronderstelling dat ondanks dat burgers niet altijd volledig geïnformeerd zijn over bepaalde beleidsvraagstukken, er wel een collectief discours bestaat in de maatschappij die dynamisch is en waar politici alert op zijn. Uit hun onderzoek bleek deze verwachting te kloppen. Wanneer er een ‘liberaal’ discours heerst, voert het Congres in de Verenigde staten tevens een liberaler beleid.

Tot slot wijst het onderzoek van Soroka & Wlezien (2005) erop dat in de relatie tussen de publieke opinie en overheidsoptreden ‘negatieve feedback’ plaatsvindt. De burgers reageren op het gevoerde beleid van de overheid. De onderzoekers gebruiken een thermostaat als metafoor voor de wijze waarop de publieke opinie reageert op de activiteiten van de overheid.

“When policy increases (decreases), the preference for more policy decreases (increases)” (Ibidem: 667).
Uit hun onderzoek blijkt dus dat er zowel sprake is van een weerspiegeling van de publieke opinie in overheidsbeleid als van negatieve feedback van burgers. De burger reageert in die zin dus ook op het beleid van de overheid. Toch kan men hierdoor nog niet zeggen dat de causale relatie andersom is, dus dat de publieke opinie geleid wordt door overheidsbeleid. Het kan eerder gezien worden als een ‘reactie op’.

De vragen over de causale relatie en de richting van het effect, die in onderzoeken van responsiviteit in grote mate aanwezig waren, zijn door de onderzoeken van Page & Shapiro (1983), Hobolt & Klemmensen (2005) en Soroka en Wlezien (2005) beantwoord. De longitudinale onderzoeken laten zien dat politieke representanten responsief zijn jegens de veranderende voorkeuren van het publiek. We kunnen op basis van bovenstaande onderzoeken dus aannemen dat de politiek-ambtelijke agenda in belangrijke mate bepaald wordt door de publieke agenda. Hierdoor kan de responsiviteitsanalyse op basis van deze veronderstelling worden uitgevoerd.

Zoals in de inleiding al is genoemd, kan de responsiviteit niet in zijn totaliteit worden beoordeeld zonder dat men weet waarom sommige onderwerpen op de agenda staan en waarom sommige onderwerpen geen aandacht krijgen. Hoe komt een onderwerp überhaupt op de politieke agenda? De studies van agenda- en beleidsdynamiek (Kingdon,1995; Baumgartner & Jones, 1993) geven hier antwoord op.

2.4 Agendadynamiek

Het argument voor de introductie van agendastudies in dit onderzoek heeft te maken met het feit dat in de huidige samenlevingen de onvoorspelbaarheid en onzekerheid is toegenomen, waardoor bepaalde onderwerpen heel plotseling, door incidenten en gebeurtenissen, hoog op de politieke agenda kunnen verschijnen. Beck (1992) spreekt van de ‘risicosamenleving’. In laat moderne samenlevingen gaat de maatschappelijke productie van rijkdom systematisch gepaard met de maatschappelijke productie van risico’s (Ibidem: p. 21). Deze onvoorspelbaarheid en onzekerheden vragen van overheden flexibiliteit opdat zij snel kunnen reageren op gebeurtenissen die plotseling opduiken. Dit betekent dus dat overheden er niet altijd voor kiezen om de wensen of de belangrijkste agendapunten van de burgers in hun politieke agenda op te nemen, omdat andere onderwerpen prioriteit krijgen. Als we de definitie van responsiviteit in enge zin hanteren, zou men op basis hiervan kunnen zeggen dat de overheid ‘niet-responsief’ is wanneer zij op dat moment niet inspeelt op de belangrijkste punten van de burger. Maar deze redenering is te simpel gesteld en zal dus ook niet gehanteerd worden in deze scriptie. In deze scriptie wordt in navolging van Kingdon (1995) uitgegaan dat de politieke agenda ook door andere factoren dan de publieke opinie bepaald kan worden, waardoor de term responsiviteit hierdoor in een breder kader wordt gebracht. Om de trends in de Rotterdamse politieke agenda en de mate van responsiviteit te kunnen verklaren, zal daarom ook gekeken worden naar andere factoren die de politieke agenda kunnen beïnvloeden. In subparagraaf 2.4.1 wordt een algemene beschrijving gegeven van de studie naar agenda’s. In subparagraaf 2.4.2 komt het stromenmodel van Kingdon aan de orde. Subparagraaf 2.4.3 worden de overige drie factoren die invloed hebben op de vorming van de politieke agenda beschreven. In subparagraaf 2.4.4 wordt de theorie van Baumgartner & Jones over agendadynamiek gepresenteerd die gebruikt zal worden voor de analyse van de aandachtsverdeling in politieke agenda’s.
2.4.1 De studie naar agenda’s

John W. Kingdon schreef in 1984 het boek Agenda’s, Alternatives and public policies waarbij hij een antwoord probeerde te verkrijgen op de vraag waarom beleidsmakers soms relatief meer aandacht besteden aan een bepaald onderwerp dan aan andere onderwerpen. In zijn boek verklaart Kingdon hoe maatschappelijk vraagstukken in eerste instantie als problemen worden opgemerkt door de politiek-bestuurlijke actoren en hoe het komt dat bepaalde oplossingen voor een probleem worden gekozen en anderen niet (1995: p. 2-3). Het begrip agenda definieert Kingdon als: “The list of subjects or problems to which governmental officials, and people outside of government closely associated with those officials, are paying some serious attention at any given time” (1995: p. 3). Kingdon verzet zich in zijn werk tegen het rationeel-analytische benadering van beleid, waarin er wordt uitgegaan dat beleidsprocessen zich in opeenvolgende fasen voordoen (Hoogerwerf, 2003). Beleidsprocessen worden in deze theorieën geschetst als een rationeel proces waarin een maatschappelijk probleem wordt erkend, vervolgens een bepaalde oplossing voor wordt ontwikkeld die uiteindelijk geïmplementeerd wordt.

Volgens Kingdon bestaat beleid juist uit verschillende processen die zich vrijwel onafhankelijk voltrekken en naast elkaar bestaan. Wanneer een probleem op de agenda is gekomen hoeft dat niet automatisch te betekenen dat er ook daadwerkelijk een oplossing voor wordt gevonden of dat een eventuele gekozen beleidsalternatief (beleidsoplossing) wordt geïmplementeerd (Kingdon, 1995: p. 3). Kingdon gaat dus niet uit van een rationeel procesverloop dat zich in opeenvolgende fasen afspeelt, maar stelt dat deze processen zich tegelijkertijd kunnen voordoen.

Kingdon stelt verder dat er twee categorieën van factoren mogelijk van invloed zijn op het proces van agendavorming en op de keuzes voor beleidsoplossingen: de eerste categorie betreft de participanten die in het proces van beleidsontwikkeling actief zijn, en de tweede categorie betreft processen op basis waarvan agenda’s en beleidsoplossingen tot stand komen (Kingdon, 1995: 15). Volgens Kingdon hebben participanten, zoals politieke actoren, ambtenaren, media en belangengroepen een grote invloed op de agendavorming en de ontwikkeling en selectie van beleidsalternatieven. De tweede categorie factoren die hier invloed op hebben zijn de beleidsprocessen die, volgens Kingdon, niet in opeenvolgende fasen plaatsvinden, maar naast elkaar bestaan en die onder bepaalde voorwaarden leiden tot een verandering in de agenda. Hoe dat precies verloopt demonstreert hij aan de hand van het stromenmodel.

2.4.2 Het stromenmodel

In dit model wordt het beleidsproces uitgelegd als een drietal stromen: problemen (problems stream), beleidsalternatieven (policies stream) en politieke ontwikkelingen (politics stream). In het eerste proces bevinden zich alle problemen die een plaats willen krijgen op de politieke agenda. In het proces van agendasetting strijden, bij wijze van spreken, alle problemen om voorrang als het gaat om de aandacht van beleidsactoren. De kans dat een probleem een plaats krijgt op de politieke agenda wordt vergroot wanneer er bijvoorbeeld crisissen plaatsvinden of indicatoren van problemen die als problematisch worden beschouwd. Het tweede proces dat volgens Kingdon een belangrijke factor voor agendavorming of beleidsverandering vormt is de stroom van de beleidsoplossingen. Hier worden de beleidsalternatieven gegenereerd en wordt kennis over bepaalde onderwerp vergaard. Deze accumulatie van kennis kan ervoor zorgen dat er oplossingen worden gevonden en gekozen die voorheen niet mogelijk waren, en die op een bepaald moment wel veranderingen in de beleidsvoornemens teweeg kunnen brengen. Tot slot stelt Kingdon dat politieke processen de agenda beïnvloeden door veranderingen in de publieke opinie of veranderingen in de samenstelling van de regering.

Een verandering in de agenda, een keuze voor een bepaalde oplossing of een verandering in beleid ontstaat volgens Kingdon wanneer de verschillende stromen elkaar kruisen. Zo’n moment ontstaat bij een window of opportunity. Een belangrijk aandeel in dergelijke momenten vormen de policy entrepeneurs. Dat zijn actoren met dezelfde waarden en ideeën die bepaalde problemen sterk vertegenwoordigen en op de kaart kunnen zetten. Windows of opportunities kunnen gezien worden als kansen die policy entrepeneurs aangrijpen om hun favoriete probleem of oplossing te presenteren (Kingdon, 1995: 203). Wanneer dergelijke kansen zich voordoen kan er een koppeling plaatsvinden tussen de drie verschillende stromen. Een bepaalde oplossing kan dan worden gekoppeld aan een probleem die op dat moment plotseling veel aandacht krijgt. Windows doen zich volgens Kingdon alleen voor in de probleemstroom of de politieke stroom. Wanneer een probleem ineens hoog op de agenda staat, creëert dat een kans om een bepaald bestaand beleidsalternatief eraan te koppelen. Of wanneer na de verkiezingen de samenstelling van de regering verandert, creëert dat een kans om bepaalde problemen door te drukken. Door een dergelijke verandering komen de stromen nader tot elkaar waardoor een koppeling mogelijk wordt.
[image: image2.png]

Figuur 2.1 Het stromenmodel van Kingdon

Bron: Walraven, 2002
Een koppeling van de probleemstroom aan de politieke stroom bepaalt in hoge mate de politieke agenda. Door een koppeling met de alternatievenstroom versmalt vervolgens deze politieke agenda tot een beleidsagenda (Walraven, 2002).
2.4.3 Verklarende factoren voor de politieke agendavorming: Kingdon

Zoals net is aangegeven, maakt Kingdon een onderscheid tussen het proces van agendavorming en het proces waarin beleidsalternatieven worden ontwikkeld. Gezien het feit dat een verklaringsmodel wordt gezocht voor de vorming van de politieke agenda, wordt er alleen ingegaan op dit onderdeel. Volgens Kingdon (1995: p. 197-199) zijn er drie factoren voor de wijze waarop de agenda van de overheid wordt gevormd: problemen, politieke ontwikkelingen en participanten die veel op de voorgrond treden.

Problemen

De erkenning van een maatschappelijk vraagstuk als een ‘probleem’ is een essentiële voorwaarde om op de overheidsagenda te komen. In enkele gevallen zijn problemen zo dringend dat ze wel vanzelf worden opgemerkt, bijvoorbeeld als het slecht gaat met de economie. Maar in andere gevallen trekken problemen niet vanzelf de aandacht van politici of beleidsmakers. De aandacht voor maatschappelijke problemen is volgens Kingdon (1995: p. 197) afhankelijk van de wijze waarop een bepaalde status van een maatschappelijk vraagstuk ook daadwerkelijk gezien wordt als een probleem. Een indicator van een probleem geeft de staat van een maatschappelijk probleem weer. Een voorbeeld van een indicator is het aantal verkeersdoden in een bepaald jaar. Op basis van dergelijke indicatoren kan men dus ook de status van een maatschappelijk vraagstuk monitoren. Veranderingen in de status van een maatschappelijk vraagstuk vergroten de kans dat een dergelijk vraagstuk wordt opgemerkt door beleidsmakers. Ten tweede kunnen focusing events de aandacht voor een bepaald probleem doen toenemen. Hiermee worden incidenten, speciale gebeurtenissen of crisissen bedoeld die ervoor zorgen dat een bepaald maatschappelijk probleem voorrang krijgt op de politieke agenda. De vuurwerkramp in Enschede in 2006 is een voorbeeld van een incident dat ervoor zorgde dat strengere handhaving van beleid prioriteit kreeg op de agenda. Het effect van een focusing event werkt echter alleen versterkend als het gepaard gaat met een verandering in een indicator van een probleem, een al bestaande beeldvorming van probleem of wanneer meerdere van dezelfde incidenten plaatsvinden. Daarnaast reageren politici en beleidsmakers ook op de signalen en feedback die zij ontvangen over maatschappelijke vraagstukken door middel van evaluaties en monitoring. De resultaten op basis van deze evaluaties bepalen of het probleem wordt opgepakt of niet.

Politieke ontwikkelingen

De tweede verklarende groep factoren die invloed hebben op agendavorming betreft de ontwikkelingen in de politieke arena. Kingdon stelt dat national mood (hierna vertaald als ideologisch klimaat) in een land een grote impact heeft op de beleidsagenda of de uitkomsten van beleid (1995: p. 146). Een voorbeeld hiervan is het onderzoek van Stimson, MacKuen en Erikson uit 1995 waaruit bleek dat een liberaal ideologisch klimaat in een land ook leidde tot het aannemen van meer liberale wetten. Het ideologisch klimaat in een land is volgens Kingdon niet hetzelfde als ‘de publieke opinie’. Het is namelijk niet altijd terug te zien in de mening die burgers hebben over specifieke vraagstukken. Het feit dat er een klimaat heerst waarin overheidsregulering wordt ontmoedigd, betekent nog niet dat burgers op alle maatschappelijke vraagstukken een inperking in overheidsregulering willen (Kingdon, 1995: 146). Het begrip ‘ideologisch klimaat’ kent een bredere dimensie en is veel algemener van aard. Een relevante vraag in het kader van dit onderzoek is hoe een dergelijke ideologische klimaat doorwerkt op de agenda. Kingdon stelt dat het ideologische klimaat in een land ervoor kan zorgen dat sommige onderwerpen die in lijn zijn met de ideologie die op dat moment heerst, prioriteit op de agenda krijgen. Het effect werkt ook omgekeerd. Onderwerpen die niet passen bij het ideologische klimaat op dat moment verdwijnen van de agenda.

Andere politieke ontwikkelingen die invloed hebben op de vorming van de agenda zijn nationale verkiezingen en de inspanningen van belangengroepen. Een verandering in de samenstelling van een regering kan ervoor zorgen dat heel andere problemen plotseling wel op de agenda verschijnen omdat de nieuwe regering er prioriteit aan geeft. Zowel het ideologische klimaat van een land als verkiezingen hebben volgens Kingdon meer potentie om invloed uit te oefenen op de agenda dan acties van belangengroepen. Hoewel belangengroepen succesvoller zijn in het blokkeren van een verandering op de agenda of beleid, slagen zij er minder goed in om een onderwerp op de agenda te zetten (Ibidem: p. 199).

Visible participants

Kingdon (Ibidem) ontdekte dat participanten die het meest in de publiciteit staan en veel media-aandacht krijgen, het meeste invloed hebben om een onderwerp te agenderen. Hij maakt een onderscheid tussen ‘visible participants’ en ‘hidden participants’. Voorbeelden van visible participants zijn regeringsleiders, topambtenaren, Tweede Kamerleden, de media, politieke partijen en spin-doctors. Onder ‘hidden participants’ verstaat Kingdon wetenschappers en ambtenaren. De hidden participants zijn achter de schermen actiever en hebben meer invloed op de momenten waarin beleidsoplossingen worden gekozen in plaats van tijdens de vorming van de agenda.

De theorie van Kingdon biedt een verklaringsmodel op basis waarvan de vorming van de politieke agenda kan worden onderzocht. Voor de analyse van de ontwikkeling van beleidsonderwerpen in de politieke agenda over een langere periode, kan men niet voorbij gaan aan de recente agendastudies van Baumgartner en Jones (1993), waarin zij de term ‘punctuated equilibrium’ introduceren.

2.4.4 Analysemodel voor agendadynamiek: Baumgartner & Jones

De theorie van ‘puntuated equilibrium’ geeft een verklaring voor lange periodes van stabiliteit van sommige beleidsonderwerpen en abrubte veranderingen in de aandacht en ontwikkeling van beleidsonderwerpen. Een nieuw element dat

 zij toevoegen aan de theorieën over agendavorming en sterk gerelateerd aan de theorie van ‘punctuated equilibrium’ is de rol van beleidsmonopoliën. Een beleidsmonopolie is een min of meer stabiel netwerk van actoren met een gemeenschappelijke ‘policy image’ (Baumgartner & Jones, 1993: p. 4). Deze actoren zijn hierboven aangeduid als issue entrepeneurs. Kenmerkend voor een beleidsmonopolie is dat beleidsvorming plaatsvindt binnen een institutioneel kader die gerelateerd is aan een overheersend gemeenschappelijk idee binnen die institutie, ook wel een policy venue (Ibidem: p. 31) genoemd. Deze beleidsmonopoliën zijn gebaat bij het instandhouden van hun belangen en zullen er dus alles aan doen om ervoor te zorgen dat ‘hun probleem’ op de agenda blijft. Wanneer zij daar in slagen treedt er een periode van stabiliteit in hun beleidsonderwerp op. Echter kunnen er verschillende oorzaken zijn waardoor de stabiliteit onderbroken kan worden en een verandering in de aandacht voor een bepaald onderwerp teweeg kan brengen.

1. Een probleemdefinitie van een bepaald probleem kan gedurende de jaren heen zijn veranderd. Dat kan als gevolg hebben dat het gemeenschappelijke beleidsbeeld wegvalt. Het afbrokkelen van deze visie brengt de beleidsmonopolie in een kwetsbare positie die kan leiden tot het uiteenvallen van een beleidsmonopolie. De decompositie van beleidsmonopoliën is volgens Baumgartner & Jones het gevolg van een verandering in de gemeenschappelijke visie of belangen binnen een netwerk van actoren (Baumgartner & Jones, 1993: p. 8).

2. Het bovenstaande geldt ook in omgekeerde richting. Andere beleidsmonopoliën kunnen door een verandering in een probleemdefinitie op een bepaald moment veel medestanders mobiliseren die hun probleem ondersteunen en op de agenda proberen te krijgen (Baumgartner & Jones, 1993: p. 12). Eenmaal op de agenda kan het de stabiliteit van andere beleidsonderwerpen onderbreken.

3. Positive Feedback: onverwachte gebeurtenissen, (focusing events), windows of opportunity, veranderingen in publieke opinie krijgen bij Baumgartner & Jones een aparte status die zij aanduiden met positive feedback. Dat zijn gebeurtenissen die in kunnen leiden grote veranderingen in een korte periode. Kenmerkend hierin is dat de opeenvolging van bepaalde gebeurtenissen een versterkend effect hebben (Baumgartner and Jones, 1993: p. 16). Het onderwerp krijgt een grote hoeveelheid aandacht en is bijna niet meer weg te denken uit de publiciteit of de politieke agenda. Nu het evenwicht eenmaal onderbroken is zal het niet teruggaan naar de stutos quo ante, maar gaat een nieuwe fase in van stabiliteit of incrementele verandering (Ibidem, 1993: p. 18).

Concluderend kan worden gesteld dat de theorie van Kingdon over de vorming van de politieke agenda, gebruikt zal worden om de mate van responsiviteit te verklaren. Dat wil zeggen, dat wanneer een onderwerp hoog op de agenda staat, gekeken zal worden of dat te maken heeft met de politieke ontwikkelingen (waaronder de publieke opinie), bepaalde problemen en/of participanten. De concepten van Baumgartner en Jones bieden handvatten om de trends over een langere periode te analyseren. De theorie van Baumgartner en Jones zal dus in deze scriptie worden gebruikt als analysemode. De theorie van Kingdon zal worden gebruikt als verklaringsmodel. In de volgende paragraaf wordt een korte beschouwing gegeven van de bestaande concepten over de responsiviteit van lokale politiek.

2.5 Lokale politiek

De nabijheid van de lokale politiek wordt gezien als een belangrijke kernkwaliteit van de lokale politiek (Boogers, 2010). Vanuit normatief oogpunt zou de lokale politiek niet alleen toegankelijker zijn dan politiek op andere bestuursniveaus, maar ook beter in staat zijn om in te spelen op de wensen van burgers (John, 2001; Boogers, 2010). Het is dan ook zeer opmerkelijk dat de lokale politiek sinds jaar en dag overschaduwd wordt door de nationale politiek en dat burgers doorgaans meer geïnteresseerd zijn in landelijke dan in de lokale politiek (Derksen & Schaap, 2007). Voor sommige onderwerpen is dit wel te verklaren. Inkomenspolitiek en defensie worden bijvoorbeeld vooral bepaald door de nationale overheid. Maar er zijn ook andere thema’s waarin de lokale politiek juist veel kan betekenen. De studie naar de responsiviteit van de lokale politiek kan juist meer inzicht bieden in de wijze waarop de lokale politiek de burgers in hun directe leefomgeving kan raken en kan hiermee dus aandacht voor de lokale politiek mogelijk vergroten.
Het idee dat de afstand tussen burgers en politiek op lokaal niveau het kleinst hoort te zijn is gebaseerd op twee theoretische grondslagen (Boogers, 2010: p. 22). De eerste theorie is de relatieve kleinschaligheid van de lokale politieke gemeenschap, wat de lokale politiek toegankelijker en responsiever zou maken. Toegankelijkheid en responsiviteit zijn volgens Boogers de twee eisen die gesteld kunnen worden aan de kwaliteit van de politiek. Toegankelijkheid is een noodzakelijke voorwaarde voor de democratie omdat burgers in staat moeten zijn om invloed uit te oefenen op politieke besluiten die hen raken. Responsiviteit is een tweede vereiste die van groot belang is. Boogers (Ibidem: p. 23) stelt hierover: “De politiek moet niet alleen openstaan voor de wensen en opvattingen van de bevolking, maar ook in staat zijn om hieraan een bestuurlijk gevolg te geven”. Maar de veronderstelling dat kleine lokale politieke gemeenschappen ook toegankelijker en responsiever zouden zijn gaat niet altijd op. Boogers (Ibidem: p. 24) baseert zich voor de argumentatie hiervan op de klassieke studie Size and democracy van de politicologen Dahl en Tufte.

- Voor wat betreft de toegankelijkheid wordt gesteld dat het in kleine politieke gemeenschappen lastiger is om een sterk belangenorganisatie te vormen vanwege een (soms) te klein aantal leden. Dit maakt het voor individuele burgers moeilijker om effectief invloed uit te oefenen op de politieke besluitvorming, wat de toegankelijkheid belemmert. Anderzijds geldt echter dat in kleine politieke gemeenschappen minder sterke conflicten voorkomen, waardoor er een cultuur ontstaat die meer gericht is op consensus. Dit zorgt er dus voor dat actoren dus gemakkelijker hun probleem kunnen aankaarten, maar het zorgt er ook voor dat politici de wensen van de burgers makkelijker naast zich neer kunnen leggen, vanwege de consensusgerichte cultuur (Ibidem). In die zin is de lokale politiek dus niet responsiever dan wanneer er sprake is van veel politiek conflict.

- Voor wat betreft responsiviteit zegt Boogers (Ibidem) het volgende: “De verschillende wensen en voorkeuren van de bevolking vragen om bestuurlijke eenheden en politieke gemeenschappen van verschillende omvang. Wensen op het gebied van de directe leefomgeving kunnen bijvoorbeeld gemakkelijker door een kleine eenheid worden behandeld, terwijl wensen over de economische ordening of ecologische ontwikkeling beter door grotere eenheden kunnen worden behandeld” Hieruit kan geconcludeerd worden dat responsiviteit ten opzichte van verschillende thema’s anders kan zijn vanwege de aard van het thema.
In navolging van Marcel Boogers (2010) kan geconcludeerd worden dat de kleinschaligheid en de nabijheid van de lokale politiek theoretisch gezien niet per definitie inhouden dat het gemeentelijk bestuur ook responsiever en toegankelijker is dan het landelijk bestuur. De responsiviteit van bestuur hangt onder meer af van het type probleem waarmee het gemeentebestuur geconfronteerd wordt. In dit onderzoek zal worden onderzocht op welke onderwerpen de lokale overheid dan responsiever zou zijn dan de nationale overheid. Hiermee wordt meer inzicht verkregen in de specifieke kenmerken van lokaal bestuur en lokale politiek.
2.6 Conceptueel model

Op basis van de theorieën over responsiviteit, agendadynamiek en lokale politiek kan een theoretisch model worden gebouwd op grond waarvan de responsiviteit van de Rotterdamse politiek kan worden geanalyseerd. De theorie van Kingdon (1995) over de vorming van agenda’s laat zien dat de politieke agenda niet alleen bepaald wordt door de wensen van het publiek, maar ook door andere factoren zoals bestaand beleid, problemen en participanten die vaak in de publiciteit staan (visible participants). Indien men dus gaat kijken naar in hoeverre de politieke agenda overeenkomt met de publieksagenda (rhetorical responsiveness), dient men bij de uitkomst van de mate van responsiviteit ook deze factoren in ogenschouw te nemen, zo luidt het betoog in deze scriptie. De mate van responsiviteit zou verklaard kunnen worden aan de hand van deze factoren. Daarnaast stelt de theorie van Kingdon dat de beleidsstroom en de participanten die niet vaak in de publiciteit staan (hidden participants) vooral invloed hebben op de beleidsagenda. Aan de hand van een analyse van de beleidsagenda, waarbij begrotingen als onderzoekseenheden gebruikt kunnen worden, kan worden bezien in hoeverre de publieksagenda daadwerkelijk terug te zien is in beleid (effective responsiveness). Zie figuur 2.3 voor een grafische weergave van het volledige model.

[image: image3.png]Problemen

Boliticke agenda Beleidsagenda

Patticipanten

Bafhorical respensiveness

Bffctive vesponsiveness

Figuur 2.2 Responsiviteit van bestuur

In dit onderzoek wordt een eerste stap gezet in het onderzoek naar de responsiviteit van het Rotterdams bestuur. Hierbij is het belangrijk dat we het onderscheid van rethorical en effective responsiveness nogmaals belichten. Centraal in dit onderzoek staat namelijk de responsiviteit van de Rotterdamse politiek (rhetorical responsiveness). Er zal onderzocht worden in hoeverre de Rotterdamse publieksagenda overeen komt met de agenda van de Rotterdamse politiek (rode blokken). Daarnaast wordt, voor zover de politieke agenda niet verklaard wordt door de publieksagenda, aan de hand van de andere factoren een verklaring gezocht voor de politieke aandachtsverdeling voor beleidsonderwerpen.

De totale responsiviteit van het Rotterdams bestuur (rhetorical + effective responsiveness) zal vanwege de grote omvang van een dergelijk onderzoek niet worden onderzocht. Dat betekent dat een analyse van de beleidsagenda met de publieksagenda in dit onderzoek niet aan bod zal komen. Dit onderzoek vormt aldus de basis voor vervolgonderzoek naar de responsiviteit van het Rotterdams bestuur. Men zou namelijk door ook de beleidsagenda te analyseren een completer beeld kunnen geven van de responsiviteit van het Rotterdams bestuur in het algemeen.

2.7 Conclusie

In dit hoofdstuk werd het begrip ‘responsiviteit van bestuur’ uitgebreid beschreven. Hierbij is geconstateerd dat er in de Nederlandstalige wetenschappelijke literatuur niet veel over responsiviteit is geschreven in vergelijking met Engelse literatuur, maar dat de definitie zoals deze door Bekkers (2007) wordt gegeven wel overeenkomt met de Engelse definitie van ‘responsiviteit’. We hebben gezien dat deze term ten grondslag ligt aan normatieve concepten over democratie. Vanuit een normatief oogpunt wordt de overheid geacht te reageren op de wensen van de burger en dient de burger ook te reageren op het functioneren van de overheid. Wetenschappers die onderzoek deden naar de zogeheten ‘opinion-policy’ link ontdekten in eerste instantie dat het wetenschappelijk onderbouwen van de causale relatie een lastige taak bleek te zijn. Het was echter onduidelijk in welke richting het effect zich manifesteerde. Beïnvloedde de publieke opinie de overheidsagenda, of beïnvloedde de overheid de publieke opinie? De studies van Page & Shapiro (1983) Soroka, Binzer Hobolt & Klemmensen (2005) en Wlezien (2006) vonden uiteindelijk bewijs voor het gegeven dat politieke representanten responsief zijn jegens de veranderende voorkeuren van het publiek. Op basis hiervan kan geconcludeerd worden dat de politiek-ambtelijke agenda dus in belangrijke mate bepaald wordt door de publieke agenda. Dit is voor dit onderzoek een belangrijke bouwsteen aangezien de insteek van dit onderzoek ook uitgaat van deze veronderstelling. De invloed van de publieke opinie op de responsiviteit van de overheid dient enigszins genuanceerd te worden. De overheid reageert namelijk niet altijd op de wensen van de burger. De theorieën over agendadynamiek geven hier verklaringen voor. De studies naar ‘agenda’s’ geven zeer gedetailleerde verklaringen voor de totstandkoming van politieke/beleidsagenda’s. Deze theorie kan gebruikt worden voor het verklaren van agendadynamiek en laat ‘responsiviteit van bestuur’ in een veel breder kader zien. De ‘publieke opinie’ is namelijk maar één verklarende factor in een breed scala aan factoren die de agenda van de overheid bepalen.

 3. METHODOLOGISCHE VERANTWOORDING

3.1 Inleiding
In het vorige hoofdstuk is een grafische weergave van het begrip ‘responsiviteit van bestuur’ gepresenteerd. Hierbij is gezegd dat de responsiviteit van de Rotterdamse politiek onderzocht zal worden. In dit hoofdstuk wordt beschreven op welke wijze dit begrip in de empirie onderzocht zal worden. Hiervoor dient men eerst het begrip te ‘operationaliseren’. Dat betekent dat de theoretische begrippen waarneembaar of meetbaar moeten worden gemaakt. In paragraaf 3.2 wordt het begrip responsiviteit afgebakend en wordt door middel van operationalisatie beschreven wat exact onderzocht zal worden. In paragraaf 3.3 is te lezen met welke onderzoeksstrategie, -methoden en -techniek het onderzoek is uitgevoerd. Vervolgens wordt er in paragraf 3.4 gekeken of de methoden en technieken die gebruikt zijn ook voldoen aan de criteria voor wetenschappelijk onderzoek: betrouwbaarheid en validiteit. In paragraaf 3.5 wordt beschreven hoe de gevonden empirische data zullen worden geanalyseerd. In de laatste paragraaf volgt de conclusie van dit hoofdstuk.

3.2 Operationalisatie

Hoe kan het begrip ‘responsiviteit’ onderzocht worden in de praktijk? Om dit op te lossen kan men kijken naar de waarneembare gevolgen of uitwerkingen die het verschijnsel heeft in de werkelijkheid. Dit wordt operationalisering genoemd. Operationalisering kent volgens Van Thiel (2007) een drietal stappen. Allereerst wordt er een definitie gegeven van de theoretische begrippen die onderzocht zullen worden. Ten tweede moet er bepaald worden in welke vormen het theoretische begrip zich uit waarmee het begrip kan worden gemeten. Dergelijke uitingsvormen van een theoretisch construct worden variabelen genoemd. Het bepalen van de variabelen is noodzakelijk omdat theoretische begrippen niet altijd vanzelf waarneembaar zijn. De derde stap in het proces van operationaliseren is het toekennen van waarden op basis waarvan een theoretisch construct onderzocht kan worden.

Definitie: responsiviteit

Een algemene definitie van responsiviteit wordt ontleend aan de definitie van Binzer Hobolt & Klemmensen (2008): de mate waarin er overeenstemming is tussen publieksagenda en de politieke agenda (‘rhetorical responsiveness’) en waarin de prioriteiten van de burger daadwerkelijk terug te vinden zijn in overheidsbeleid (‘effective responsiveness’). In het theoretisch kader is reeds aangegeven dat dit onderzoek zich specifiek richt op een analyse van de politieke agenda. De operationele definitie (de definitie die gebruikt wordt in dit onderzoek) wordt nu: de mate waarin de politieke agenda overeenkomt met de beleidsprioriteiten van de burger.

Variabelen
Om de ‘rhetorical responsiveness’ te kunnen onderzoeken worden twee variabelen gehanteerd: de publieksagenda en de politieke agenda. Onderzocht zal worden in hoeverre de politieke agenda en de publieksagenda in overeenstemming zijn. Er wordt hierbij uitgegaan van de veronderstelling dat de publieksagenda de politieke agenda beïnvloedt. De afhankelijke variabele (AV) is in dit onderzoek de politieke agenda. De onafhankelijke variabele (OV) is de publieksagenda.

[image: image4.png]Publieksagenda (OV) - Politieke agenda (AV)

Publieksagenda
De publieksagenda beschrijft wat burgers als belangrijke problemen beschouwen, die door de politiek met voorrang moeten worden aangepakt. Hierbij is de aanvulling dat het ‘door de politiek voorrang moet krijgen’ van belang. Wat de burger als belangrijkste probleem beschouwt, hoeft niet per definitie hetzelfde te zijn als wat zij op de politieke agenda geplaatst willen zien: niet alle maatschappelijke problemen hebben politieke prioriteit (SCP, 2009). De beoordeling van de publieksagenda wordt gedaan door middel van de volgende waarde:

· Rangschikking van de beleidsprioriteiten waarvan de burgers vinden dat het moet worden aangepakt in een bepaalde periode.

Politieke agenda

De politieke agenda beschrijft de politieke wensen van politici voor een bepaalde regeerperiode. Hierbij gaat het niet om de politieke wensen van afzonderlijke politieke partijen, maar om de politieke wensen op een geaggregeerd niveau. Dat wil zeggen: de politieke agenda die coalitiepartijen gezamenlijk overeen zijn gekomen voor een bepaalde regeerperiode. De waarde die hiervoor zal worden gebruikt is:

· De relatieve aandacht die besteed wordt aan maatschappelijke onderwerpen in een coalitieakkoord.

Waarden: ‘Most-important-problem’

De beoordeling van de publieksagenda gebeurt door respondenten te vragen wat volgens hen de meest belangrijke problemen zijn (die door de politiek moeten worden aangepakt). Data over wat de Rotterdamse burger als belangrijkste problemen ervaart zijn sinds 1988 door het Centrum van Onderzoek en Statistiek verzameld door middel van publieksonderzoeken en omnibusenquêtes. Hierbij is de vraag gesteld: “Wat zijn de belangrijkste problemen in Rotterdam die met voorrang moeten worden aangepakt?”. Respondenten konden maximaal drie problemen in eigen woorden noemen. De onderwerpen worden gerangschikt naar de mate van belangrijkheid, die bepaald wordt door het percentage mensen dat in een specifiek jaar een bepaald onderwerp als problematisch heeft bestempeld. In het Engels wordt dit begrip aangehaald als ‘most-important-problem’ (MIP). In internationale onderzoeken naar de responsiviteit van bestuur wordt dezelfde vraag routinematig gebruikt om de relatieve aandacht voor problemen bij het publiek in te schatten. De ‘relatieve aandacht’ duidt op de mate van belangrijkheid van bepaalde onderwerpen volgens burgers, op een specifiek moment ten opzichte van andere problemen (Binzer Hobolt & Klemmensen, 2005). Ook in Nederlandse publieksonderzoeken is dezelfde vraag gesteld sinds 1992 door het Sociaal Cultureel Planbureau. Dit biedt de mogelijkheid om lokale publieksagenda’s te vergelijken met nationale en internationale publieksagenda’s. In bijlage 1 zijn de onderwerpen te zien die genoemd zijn vanaf 1988 tot 2009.

Waarden: coalitieakkoorden

Om te bepalen wat de prioriteiten zijn op de politieke agenda zijn de coalitieakkoorden van het Rotterdams bestuur sinds 1990 tot 2010 gebruikt. In een coalitieakkoord staan de politieke wensen van de collegedragende partijen voor de komende raadsperiode. Deze akkoorden zijn dus een goede graadmeter voor de politieke agenda van het Rotterdams bestuur in het algemeen. Voor de onderbouwing van de keuze voor dit document als onderzoeksbron, zie subparagraaf 3.3.2 ‘Onderzoeksmethode’. Er zal onderzocht worden hoeveel aandacht een akkoord besteedt aan verscheidene beleidsonderwerpen. Hiermee kunnen de politieke prioriteiten worden achterhaald. Wanneer dit wordt afgezet tegen de prioriteiten van de Rotterdamse burger, kan de mate van responsiviteit worden bepaald.

3.3 Methodologie

In subparagraaf 3.3.1 is te lezen waarom dit onderzoek wordt uitgevoerd voor Rotterdam. In paragraaf 3.3.2 zal beschreven worden welke methode is toegepast voor dit onderzoek.

3.3.1 Onderzoeksstrategie: casestudy Rotterdam

Casestudy
Voor de analyse van lokaal bestuur wordt een enkelvoudige casestudy toegepast. Rotterdam zal hierbij als casus gelden. De redenen voor de keuze van een enkelvoudige casestudy heeft te maken met de volgende factoren. De casus Rotterdam is een pilotstudie van een grootschaliger onderzoek naar agendadynamiek en responsiviteit van lokaal bestuur. De methodiek die wordt toegepast om de aandacht voor bepaalde thema’s en subthema’s in kaart te brengen is gebaseerd op een gestandaardiseerde codeboek uit het Policy Agendas Project. Het bevat 19 hoofdcodes en circa 248 subcodes. Het codeboek is naar de Nederlandse situatie vertaald door Gerard Breeman en Arco Timmermans 2007/2008. De bijdrage van dit pilotproject bestaat uit een eerste toepassing van dit codeboek op lokaal bestuursniveau. Het gestandaardiseerde codeboek wordt aan de hand van de casus Rotterdam getest en aangepast aan de lokale situatie. Hierdoor kan het codeboek worden toegepast voor het onderzoek naar agendadynamiek in andere steden.

De Rotterdamse studie is tevens ingebed in een internationaal onderzoeksproject naar agendavorming, het zogenaamde ‘Comparative Policy Agendas Project.’ Dit biedt belangrijke mogelijkheden tot vergelijking van de Rotterdamse bevindingen met agendadynamiek op nationaal niveau (zie eerder onderzoek Timmermans en Breeman, 2007/2008), met een groot aantal andere Europese landen en de VS en binnenkort ook met anderen steden in Nederland en in het buitenland.

Ook om een andere reden is de Rotterdamse studie interessant. De politieke verschuiving, na de gemeenteraadsverkiezingen van 6 maart 2002 en later de moord op Pim Fortuyn, had een landelijke doorwerking (Tops, 2004). “Commentatoren spraken van een aardverschuiving, met Rotterdam als epicentrum” (Tops, 2007: p. 11). Sommige onderwerpen, zoals veiligheid, schoten omhoog op de prioriteitenlijst van de Rotterdamse politiek en ook in de rest van het land was dit thema niet meer weg te denken. Naast de vraag hoe responsief de Rotterdamse politiek is jegens de wensen van de Rotterdamse burger is het ook interessant om te bezien in hoeverre lokaal bestuur, of Rotterdam als casus hiervan, een eigen dynamiek heeft. In hoeverre verschilt de Rotterdamse politieke agenda van de nationale agenda? Zijn er onderwerpen die bij lokaal bestuur meer aandacht krijgen dan bij de nationaal bestuur? De metafoor van ‘epicentrum van politieke aardverschuiving’ maakt de casus Rotterdam een “extreem voorbeeld” (Van Thiel, 2007) en daarom een tweede reden om te kiezen voor een enkelvoudige casestudy.

Het onderzoeksdomein
Dit onderzoek heeft als doel om de responsiviteit van en de agendadynamiek in het lokaal bestuur in kaart en een vergelijking te maken met het onderzoek dat op nationaal niveau is uitgevoerd. Hierdoor ontstaat er inzicht in de verschillen en overeenkomsten in 1) de responsiviteit en 2) de agendadynamiek van het nationaal bestuur en het Rotterdams bestuur. Door middel van dit onderzoek wordt een eerste bijdrage geleverd aan meer kennis over het specifieke karakter van de responsiviteit op lokaal niveau. Het feit dat er, volgens Boogers (2010), nog betrekkelijk weinig geschreven is over het specifieke karakter van lokale politiek onderstreept het wetenschappelijk belang van dit onderzoek. Ook de conclusie van Tops et al. (1992: 21) dat lokale politiek niet of nauwelijks een eigen gezicht heeft doet de aandacht van dergelijk onderzoek aan belang toenemen.

3.3.2 Onderzoeksmethode

Voor het onderzoek naar de responsiviteit van de Rotterdamse politiek zal gebruik worden gemaakt van zowel primair als secundair bestaand materiaal. Primair bestaand materiaal betreft onderzoeksinformatie die voor onderzoek is geproduceerd en/of nog niet eerder voor onderzoek is gebruikt (Van Thiel, 2007). Secundair materiaal betreft onderzoeksgegevens die hergebruikt worden voor nieuwe onderzoek (Ibidem). Deze methode van bestaand materiaal is voor dit onderzoek bij uitstek geschikt omdat het een analyse van historische ontwikkeling mogelijk maakt. Daarnaast wordt bestaand materiaal ook toegepast in vooronderzoek om bijvoorbeeld een vragenlijst te ontwikkelen of voor het ontwikkelen van een spelsimulatie (Ibidem). Deze methode leent zich goed in het kader van deze pilotstudie waarin het gestandaardiseerde codeboek wordt ontwikkeld ten behoeve van vervolgonderzoek. Bovendien zullen we in deze subparagraaf zien dat het ook een uitstekende methode is om de responsiviteit te onderzoeken.

Vooronderzoek

Bij het selecteren van bestaand materiaal is het van groot belang om van tevoren een gedegen vooronderzoek te doen. Vooraf moet nagedacht worden over wat voor soort materiaal en welke bron geschikt is voor het onderzoek. Van Thiel (2007: p. 118) noemt verder andere criteria voor het bepalen van een onderzoeksbron. Het is belangrijk om te achterhalen in welk context de gegevens tot stand zijn gekomen (tijd en plaatsgebondenheid, wat de kwaliteit van het materiaal is (zorgvuldigheid van archivering) en wie de producent is (en diens positie en belangen). Bij de keuze voor het analyseren van coalitieakkoorden is rekening gehouden met bovenstaande criteria voor de selectie van bestaand materiaal.

Primair bestaand materiaal: lokale coalitieakkoorden

Primair bestaand materiaal betreft onderzoeksinformatie die voor onderzoek is geproduceerd en/of nog niet eerder voor onderzoek is gebruikt (Van Thiel, 2007). De Rotterdamse coalitieakkoorden vallen onder deze categorie. Het zijn documenten van ongeveer 25 pagina’s waarin aangegeven wordt waar de beleidsprioriteiten liggen van het Rotterdams bestuur voor de komende collegeperiode. Aangezien de historische ontwikkeling van de Rotterdamse politieke agenda in kaart zal worden gebracht, zijn de zes coalitieakkoorden die gemaakt zijn in de periode van 1990 tot 2010 verzameld. Voordat uiteindelijk de keuze voor het gebruik van coalitieakkoorden werd gemaakt, werden er in het vooronderzoek verschillende onderzoeksbronnen overwogen. Deze zullen hieronder worden besproken.

In dit onderzoek bleken er verschillende manieren te zijn om de politieke agenda te onderzoeken. Naast het analyseren van coalitieakkoorden kan men ook door middel van de verslagen van de raadsvergaderingen die om de drie weken plaatsvindende politieke prioriteiten te achterhalen. Op deze wijze kun je de politieke agenda nauwkeuriger analyseren, aangezien men meer waarnemingsmomenten kan vergaren waar de politieke prioriteiten in geuit worden. Een nadeel van deze wijze van dataverzameling is dat wanneer het onderzoek een lange periode beslaat, het erg tijdsintensief is. Bovendien moet je vervolgens ook de politieke agenda aggregeren voor een bepaalde periode (bijvoorbeeld één jaar), om het met de jaarlijkse publieksonderzoeken te kunnen vergelijken. Het gebruik van coalitieakkoorden in onderzoeken die een lange periode beslaat, is dan ook relatief sneller en effectiever om de aandachtsverschuivingen in de politieke agenda te achterhalen. Hierbij dient men wel de kanttekening te plaatsen dat de coalitieakkoorden eens in de vier jaar worden opgesteld. In de tussentijd kunnen er gebeurtenissen hebben plaatsgevonden die de politieke prioriteiten hebben doen wijzigen. Een coalitieakkoord is dus in wezen een momentopname, maar toch kan men hiermee goed de politieke prioriteiten in een specifieke periode bepalen.

Tijdens de fase van vooronderzoek diende zich echter nog een dilemma voor. Naast coalitieakkoorden worden er in gemeenten ook andere documenten gebruikt waarin de meerjarige koers voor het gemeentelijk beleid wordt uitgezet, zoals collegeprogramma’s. Het collegeprogramma wordt opgesteld door het college van burgemeester en wethouders een paar maanden na het verschijnen van het coalitieakkoord. In een collegeprogramma legt het gemeentebestuur bij aanvang van een nieuwe collegeperiode de beleidsvoornemens vast die zij voor de duur van de collegeperiode wil realiseren. Bovendien worden er verschillende benamingen gebruikt voor dezelfde soorten documenten. Zo worden de termen coalitieakkoorden, collegeprogram en collegeprogramma door elkaar gebruikt wat erg verwarrend kan werken tijdens het verzamelen van de documenten. Het inhoudelijk bekijken van een document (in plaats van louter vertrouwen op de titel van het document) is dus van essentieel belang om te zien om wel document het nu daadwerkelijk gaat. Het is namelijk van belang dat je over alle jaren hetzelfde document analyseert in verband met de betrouwbaarheid en de validiteit van de onderzoeksgegevens.

Op het moment dat de documenten verzameld werden waren er dus twee soorten documenten beschikbaar op basis waarvan de politieke agenda geanalyseerd kon worden: coalitieakkoorden en collegeprogramma’s. Hieruit moest echter wel een keuze worden gemaakt, vanwege de arbeidsintensiviteit van het analyseren van beide documenten. Welk document gekozen zou worden, was nog echter in het vooronderzoek nog de vraag. Allereerst werd er gekeken naar de beschikbaarheid van de documenten. De analyse beslaat een periode van 1990 tot 2010, dus de eerste voorwaarde was de beschikbaarheid van alle zes documenten (1 document per collegeperiode). Het vinden van deze documenten is ook niet gemakkelijk verlopen. Recent verschenen documenten zijn doorgaans makkelijker te verkrijgen dan documenten die 20 jaar oud zijn. Dat bleek in dit geval ook te gelden. De coalitieakkoorden en collegeprogramma’s van 2006 en 2002 waren digitaal verkrijgbaar via de website van de gemeente Rotterdam. De collegeprogramma’s uit 1990, 1994 en 1998 bleken in die perioden niet te hebben bestaan. Het vermoeden ontstond dat het collegeprogramma een product zou zijn van de Wet dualisering gemeentebestuur dat in 2002 is ingegaan. Het feit dat de collegeprogramma’s voor 2002 niet te vinden waren, zou dus te maken kunnen hebben met het feit dat voor 2002 de raad en het college van B&W nog niet gescheiden waren. Dit vermoeden werd bevestigd door een interview met de uitvoerend gemeentesecretaris van de gemeente Rotterdam (interview 15 maart 2010). Ook hij gaf aan dat het coalitieakkoord beter geschikt is om de politieke agenda te meten dan het collegeprogramma.

De keuze voor het analyseren van coalitieakkoorden is daarom gebaseerd op drie factoren. Ten eerste worden coalitieakkoorden opgesteld door politieke actoren, de fractievoorzitters van de politieke partijen die in de komende periode het college vertegenwoordigen. De collegeprogramma’s worden opgesteld door het college van B&W die onder de categorie ‘ambtelijke actoren’ geplaatst kunnen worden. Aangezien de ‘politieke aandacht’ voor problemen in dit onderzoek centraal staat, is het aannemelijk dat ook de document dat onder de verantwoordelijkheid van politieke actoren, geanalyseerd wordt. Het is niet uitgesloten dat ambtelijke actoren invloed hebben op de invulling van het coalitieakkoord. Beleidsadviseurs hebben immers ook beleidsprioriteiten die zij wensen uit te voeren en waarvan zij denken dat het in het volgende college terug moet komen
. Vooralsnog wordt hier uitgegaan van de formele rolverdeling en wordt de keuze ook op basis van deze formele scheiding gemaakt. Ten tweede zijn er geen collegeprogramma’s in de periode van 1990 tot 2002 beschikbaar, waardoor een groot gedeelte van de periode niet onderzocht zou kunnen worden. De coalitieakkoorden waren daarentegen wel vanaf 1986 digitaal of in het gemeentelijk archief opgeslagen en beschikbaar gesteld. Een derde reden om te kiezen voor een coalitieakkoord is vanwege de vergelijkbaarheid met andere steden in toekomstige onderzoeken naar agenda’s van lokaal bestuur. Het meest stabiele en constante document dat in andere gemeenten ook gebruikt wordt is het coalitieakkoord.
 Zie bijlage 2 voor achtergrondinformatie over de gebruikte coalitieakkoorden.

Secundair bestaand materiaal

Voor de nationale politieke agenda zal gebruikt gemaakt worden van secundaire data over de relatieve aandacht van de nationale politiek in nationale coalitieakkoorden die zijn vergaard naar aanleiding van een onderzoek uitgevoerd door Gerard Breeman en Arco Timmermans in 2007/8/9. De data bestrijkt een periode van 1963 tot 2007, maar er zal alleen gebruikt worden gemaakt van de data over de periode 1990 tot 2007. Ten tweede zal gebruikt gemaakt worden van de uitgevoerde publieksonderzoeken van het Centrum voor Onderzoek en Statistiek (COS) en het Sociaal Cultureel Planbureau (SCP). Het COS heeft sinds 1988 tot 2010 data over wat voor de Rotterdamse burger de belangrijkste problemen zijn die met voorrang moeten worden aangepakt. De organisatie is het onderzoeksbureau van de gemeente Rotterdam. Het COS valt organisatorisch onder de Servicedienst, maar opereert zelfstandig. De opdrachtgevers zijn vooral gemeentelijke diensten en instellingen in Rotterdam, regiogemeenten en particuliere organisaties (COS, 2010). De onderzoeken worden verwerkt in zogenaamde “feitenkaarten” en zijn beschikbaar via de website van het COS.

Het Sociaal Cultureel Planbureau heeft precies dezelfde onderzoeksgegevens op nationaal niveau. Deze gegevens vormen een onderdeel in de rapporten “De sociale staat van Nederland” die vanaf 2001 elke twee jaar worden uitgegeven, op verzoek van de Tweede Kamer. De sociale staat van Nederland beschrijft en analyseert de leefsituatie van de Nederlandse burger in haar geheel en besteedt aandacht aan het oordeel van der burgers (SCP, 2010). De gegevens over de meest belangrijke problemen volgens de burgers zijn beschikbaar uit de jaren 1992, 1995, 1998, 2000, 2002, 2004, 2006 en 2008/’09.

3.3.3 Onderzoekstechniek

In subparagraaf 3.3.1 werd reeds een korte introductie gegeven van de onderzoeksmethodiek die in dit onderzoek wordt toegepast. In deze subparagraaf wordt de techniek die gebruikt is uitvoerig beschreven. Hierbij wordt ook ingegaan op de fase waarin het codeboek werd getest op de lokale situatie en de wijze waarop het vervolgens ontwikkeld is ten behoeve van vervolgonderzoek.

Het codeboek

Het lokaal codeboek dat ontwikkeld is voor het onderzoek naar lokale agenda’s is gebaseerd op het nationaal codeboek dat door Arco Timmermans en Gerard Breeman (2009) is vertaald naar de Nederlandse situatie ten behoeve van de inhoudelijke coderingen van troonredes, mediabronnen, wetgeving, parlementaire speeches. Dit codeboek is weer gebaseerd op het Deense codeboek van ChristofferGreen-Pedersen en het Amerikaanse codeboek van ScottAdler en John Wilkerson. De laatste twee codeboeken zijn afkomstig van het oorspronkelijke codeboek van Frank Baumgartner, Bryon Jones en John Wilkerson. Het Nederlands codeboek bevat 19 hoofdcodes die in alle codeboeken identiek zijn en circa 248 subcodes (zie bijlage 3). In het codeboek zijn zoveel mogelijk subcodes hetzelfde gebleven, maar een enkele zijn weggelaten die niet van toepassing zijn op de Nederlandse situatie en enkele subcodes zijn toegevoegd.

Voordat het codeboek werd getest op lokale coalitieakkoorden vond er een ontmoeting plaats met de twee onderzoekers die het codeboek hebben vertaald naar de Nederlandse situatie. Het doel was om een training te krijgen in het coderen van de coalitieakkoorden zodat de lokale coalitieakkoorden op dezelfde wijze gecodeerd zouden worden als de nationale coalitieakkoorden. Dit is van belang voor de vergelijkbaarheid met de nationale onderzoeken en de vervolgonderzoeken in andere steden. Hierbij dienden ook de aanwijzingen voor het coderen die in het codeboek staan als belangrijke leidraad (zie bijlage 4). Vervolgens is het codeboek toegepast op de lokale coalitieakkoorden. Het testen van het codeboek heeft één maand geduurd, waarbij één coalitieakkoord tot viermaal toe is gecodeerd. Dat had te maken met de vele verschillende manieren waarop een document gecodeerd kan worden en door de wijzigingen die aangebracht moesten worden om het codeboek geschikt te maken voor het analyseren van lokale akkoorden. Door het op verschillende wijze te coderen werd stapsgewijs de meest geschikte methodiek bepaald. Een belangrijk onderdeel hiervan was het bijhouden van een logboek (zie bijlage 5) waarin de knelpunten staan die samen met de betrokkenen regelmatig werden besproken tijdens het ontwikkelen van het lokaal codeboek.

Werkwijze
Het lokaal codeboek bestaat eveneens uit 19 hoofdcodes en 253 subcodes. De 19 hoofdcodes zijn qua thema’s identiek gebleven, maar er zijn wel enkele subtiele wijzigingen aangebracht in de hoofd- en subcodes.
 De coalitieakkoorden zijn per alinea door de onderzoeker zelf gecodeerd. Dit wordt ook wel expert coding (Binzer Hobolt & Klemmensen, 2005) genoemd en wordt onderscheiden van het gebruik van een computerprogramma voor het coderen. Een alinea wordt bepaald door een ‘hard enter’ of een ‘soft enter’. Een alinea kan dus ook uit één regel bestaan. De keuze voor het coderen van alinea’s is in eerste instantie gebaseerd op het gegeven dat de nationale coalitieakkoorden ook per alinea zijn gecodeerd. Dit zou de vergelijkbaarheid van de onderzoeksresultaten ten goede komen. Ten tweede is tijdens het testen van het codeboek geprobeerd om het akkoord per regel te coderen maar dit had als nadeel dat bij veel regels erg onduidelijk was welke codering het zou moeten krijgen. Sommige regels krijgen namelijk pas betekenis als ze in een context van een alinea worden geplaatst. Daarnaast zijn de alinea’s in een coalitieakkoord een combinaties van normatieve uitspraken en voornemens over eenzelfde onderwerp. In dit kader brengt het coderen door de onderzoeker zelf het grote voordeel dat woorden, zinnen en alinea’s in hun context geïnterpreteerd kunnen worden. Dit vergroot de validiteit van het onderzoek.

Er kleven echter ook nadelen aan het coderen van alinea’s. Ten eerste is het zo dat niet alle alinea’s evenveel regels bevatten. Een alinea die uit 15 regels bestaat waarin een onderwerp besproken wordt, krijgt hetzelfde aantal codes dan een alinea die uit één regel bestaat, namelijk maar 1 code. Relatief gezien krijgt het onderwerp die in 15 regels besproken meer aandacht dan het onderwerp die 1 regel wordt behandeld, maar aangezien per alinea gecodeerd wordt, wordt hier geen uitzondering voor gemaakt. Dit kan leiden tot scheve onderzoeksresultaten. Dit wordt enigszins rechtgezet door het feit dat dergelijk verschillen niet te vaak voorkomen en een alinea gemiddeld genomen uit 5/6 regels bestaat. Toch is het belangrijk om deze kanttekening te plaatsen en hier in vervolgonderzoeken rekening mee te houden. Een tweede nadeel is het feit dat het soms lastig is om te bepalen wanneer een nieuwe alinea begint. Soms begint een nieuwe alinea op de volgende regel, zonder dat de soft-enter in de vorige regel duidelijk herkenbaar is. Dit is gerelateerd aan de nadelen die zitten aan het coderen van een tekst door een onderzoeker. Deze wijze van coderen is in tegenstelling tot het coderen door een computerprogramma, erg gevoelig voor bias en interpratiefouten (Laver and Garry in Binzer Hobolt & Klemmensen, 2005: p. 387).

Naast het coderen van alinea’s en zinnen, kan men ook op een andere wijze een document coderen. In het onderzoek van Binzer Hobolt & Klemmensen uit 2005 naar de beleidsprioriteiten van de overheid werd gebruik gemaakt van een computerprogramma dat het aantal woorden en quasi-zinnen (gerelateerd aan een bepaald onderwerp) codeerde. Het voordeel hiervan was de stabiliteit van de codeerprocedure omdat het geautomatiseerd is. Bovendien was er geen sprake van bias of interpretatiefouten. Het nadeel was echter dat de woorden niet in hun context beoordeeld konden worden door een computerprogramma, waardoor de validiteit in het geding komt. Een belangrijk onderdeel bij dergelijke coderingen is dan ook het ontwikkelen van een goed codeboek in het computerprogramma.

De coderingen uit dit onderzoek zijn in een excel bestand ingevoerd. Per onderzoeksperiode en per onderwerp wordt geregistreerd hoe vaak een bepaalde code voorkomt. De relatieve aandacht is berekend door het aantal alinea’s dat een bepaalde code draagt te delen door het totale aantal inhoudelijke alinea’s
, waarbij de verschillende percentages die hieruit komen de relatieve aandacht per onderwerp representeren. In de volgende paragraaf wordt beschreven op welke wijze de voordelen en nadelen van het coderen per alinea door de onderzoeker zelf, van invloed is op de betrouwbaarheid en de validiteit van het onderzoek.

3.4 Betrouwbaarheid en validiteit

De betrouwbaarheid en validiteit zijn belangrijke criteria voor wetenschappelijk onderzoek (Van Thiel, 2007: p. 55). Twee elementen die de betrouwbaarheid aanduiden zijn nauwkeurigheid of consistentie. Nauwkeurigheid heeft betrekking op de vraag of men op basis van de meetinstrumenten de beoogde variabele kunt meten. Consistentie duidt op het principe van herhaalbaarheid. Dit heeft te maken met de wijze waarop je het onderzoek hebt uitgevoerd en of je dezelfde resultaten kunt krijgen in vervolgonderzoeken indien men het onderzoek op een gelijke wijze uitvoert. Interne validiteit duidt de mate waarin de onderzoeker echt gemeten heeft wat hij wilde meten. Dit heeft volgens van Van Thiel (2007) vooral betrekking op de kwaliteit van de operationalisaties. Externe validiteit betreft de generaliseerbaarheid van het onderzoek. Op basis van deze criteria zullen de onderzoeksstrategie, -methode en -techniek beoordeeld worden.

Onderzoeksstrategie

Door middel van de casus Rotterdam wordt de responsiviteit van lokaal bestuur gemeten. De Rotterdamse coalitieakkoorden en de Rotterdamse publieksagenda zijn hierbij goede indicatoren om deze variabelen te meten. Dit kan gebaseerd worden op het feit dat in veel internationale onderzoeken naar de responsiviteit van bestuur, eveneens de publieksagenda en de coalitieakkoorden of troonredes gebruikt worden. Wat we in de publieksagenda en de coalitieakkoorden meten zijn respectievelijk de ‘most-important-problems (MIP)’ en de relatieve aandacht voor onderwerpen in coalitieakkoorden. Voor wat betreft de generaliseerbaarheid: op basis van een enkelvoudige casus is het vrijwel niet mogelijk om uitspraken te doen over de responsiviteit van lokaal bestuur in het algemeen. De meerwaarde van de casestudy ligt in dit geval in de functie als pilot en de vergelijking die gemaakt kan worden met de andere casestudy namelijk, responsiviteit van nationale politiek. Er kan hierbij gesproken worden over analytische generaliseerbaarheid. Het theoretisch model dat voor dit onderzoek is gemaakt wordt toegepast op de casus Rotterdam zodat op basis van de resultaten die hieruit voortkomen de theorie van responsiviteit verder uitgebreid kan worden. Een bekend probleem ten aanzien van de betrouwbaarheid en validiteit in casestudy is het geringe aantal onderzoekseenheden. Door binnen de casus Rotterdam de meetmomenten van de politieke agenda en de publieksagenda te vergroten kan dit probleem worden gereduceerd en wordt het mogelijk om steviger de mate van responsiviteit van de Rotterdamse politiek te onderbouwen. De externe validiteit, de generaliseerbaarheid met betrekking tot de responsiviteit wordt hiermee vergroot.

Onderzoeksmethode

De beoordeling van de betrouwbaarheid en validiteit gaat op dit niveau van onderzoek een stapje verder. Hierboven werd het argument dat de coalitieakkoorden en de publieksonderzoeken goede methoden zijn om de responsiviteit te meten onderbouwd door te verwijzen naar internationale onderzoeken die dezelfde documenten gebruiken voor soortgelijke onderzoeken. Maar deze argumentatie kan nog verder onderbouwd worden door de volgende punten. De belangrijke functie en de beschikbaarheid van de coalitieakkoorden in de G-4 steden dragen bij aan de herhaalbaarheid van het onderzoek. Dit vergroot de betrouwbaarheid van deze onderzoeksmethode. Met betrekking tot de validiteit van deze onderzoeksmethode kan gesteld worden dat het feit dat een coalitieakkoord (formeel gezien) opgesteld wordt door politieke actoren, een goede indicator voor de meting van de politieke agenda. Ook de bevestiging van de uitvoerend secretaris van de gemeente Rotterdam dat de coalitieakkoorden betere indicatoren zijn voor de politieke agenda dan collegeprogramma’s draagt bij aan de validiteit van dit onderzoek. Met betrekking tot de publieksonderzoeken kan gesteld worden dat specificatie van de publieksagenda in MIP een belangrijke indicator is om de beleidsprioriteiten te meten. In zowel lokale als nationale en internationale onderzoeken wordt dezelfde vraag als indicator gebruikt.

· Lokaal (COS): “Wat zijn de belangrijkste problemen in Rotterdam die met voorrang moeten worden aangepakt?”
· Nationaal (SCP): “Wat vindt u de belangrijkste doelstellingen die de politiek moet nastreven”
· Internationaal (Binzer Hobolt & Klemmensen, 2005): “What is the most-important-problem facing the nation?”

Het feit dat de onderzoeksgegevens door gerespecteerde onderzoeksinstituties worden uitgevoerd zoals het COS en het SCP en de regelmaat waarmee dat gebeurt draagt eveneens bij aan de betrouwbaarheid van de onderzoeksmethode.
Onderzoekstechniek

Aangezien het codeboek uit 19 hoofdcodes en 253 subcodes bestaat kunnen de coalitieakkoorden heel nauwkeurig worden gecodeerd. Elk onderwerp kan immers onder een bepaalde code gebracht worden. Bovendien is het codeboek gebaseerd op de nationale en internationale codeboeken waarbij vrijwel alle hoofdcodes en subcodes identiek zijn, waardoor vergelijkbaarheid mogelijk is. Alvorens alle coalitieakkoorden te coderen, is eerst het lokaal codeboek getest op een coalitieakkoord. De veranderingen in het codeboek werden samen met een collega-onderzoeker bepaald. Deze nauwkeurigheid en de consistentie van de onderzoekstechniek dragen bij aan de betrouwbaarheid van dit onderzoek. De problemen die zijn geconstateerd bij het coderen van alinea’s zijn gereduceerd door bij elke twijfel bij het bepalen van een alinea of codering het probleem voor te leggen aan collega-onderzoekers. De vragen: “Wat is het doel in de alinea?” of “Welk onderwerp is in deze alinea het meest belangrijk?” waren bij twijfel hulpmiddelen om de juiste codering te kiezen. Uiteindelijk zijn alle coalitieakkoorden tweemaal gecodeerd door de onderzoeker en eenmaal door de collega-onderzoeker, om het aantal fouten te reduceren. Bovendien is het proces van de ontwikkeling van het codeboek vastgelegd in het logboek. Hierin staan alle knelpunten die tijdens het coderen van de lokale akkoorden naar voren zijn gekomen en de oplossingen die hiervoor zijn bedacht. De nieuwe aanwijzingen, tips en hulpmiddelen zijn te vinden in het nieuwe codeboek. Dit logboek met aanwijzingen is belangrijk om door toekomstige onderzoekers die lokale agenda’s gaan coderen te gebruiken, zodat de coderingen op een consistente wijze plaats kunnen vinden.

3.5 Analyse empirische data

In hoofdstuk 2 werd aangegeven dat in de meeste recente onderzoeken naar de responsiviteit van bestuur tijdreeksanalyses worden gebruikt. Alvorens in te gaan op de tijdreeksen die in dit onderzoek centraal staan, wordt in subparagraaf 3.5.1 wat meer verteld over waarom men in onderzoeken tijdreeksanalyses gebruikt. Vervolgens wordt in 3.5.2 beschreven hoe de analyse van responsiviteit zal geschieden.
3.5.1 Tijdreeksanalyse

Waarom een tijdreeksanalyse?

Men kan spreken van een tijdreeks wanneer hetzelfde verschijnsel in der tijd meerdere malen is geobserveerd (Eisinga & Lammers, 2006). Voor de definitie van een tijdreeks wordt de volgende definitie gehanteerd: “een naar de tijd geordende verzameling van geaggregeerde waarnemingen over hetzelfde verschijnsel in verschillende steekproeven met doorgaans constante tijdsintervallen tussen de waarnemingen” (Ibidem: 358). Eisinga en Lammers (2006) noemen verschillende doelstellingen die een onderzoeker voor ogen kan hebben bij de analyse van tijdreeksen. Volgens de auteurs is één van de belangrijkste doelstellingen van een tijdreeksanalyse de beschrijving van de interne structuur van een tijdreeks. Dat wil zeggen: “de beschrijving van het gedrag van veranderend verschijnsel in de loop der tijd aan de hand van een cijferreeks” (Ibidem: 361). Bovendien kan men op basis van geconstateerde patronen eventueel voorspellingen doen over het gedrag van het verschijnsel in de toekomst. Een andere doelstelling is de analyse van de onderlinge relatie van meerdere tijdreeksen. Een analyse van de interne structuur van een tijdreeks is nuttig wanneer men op zoek is naar bepaalde patronen in het verschijnsel over een bepaalde periode. Men kan echter niet op basis hiervan de specifieke processen die ten grondslag liggen aan de patronen in de tijdreeks verklaren. Men kan enkel een patroon constateren. Om inzicht te krijgen in de processen die ten grondslag liggen in de patronen wordt de relatie met andere tijdreeksen onderzocht. “In dat geval gaat men ervan uit dat de waarde van een bepaalde variabele niet alleen wordt bepaald door voorgaande waarden van dezelfde variabele, maar ook door een of meer voorgaande waarden van andere variabelen” (Ibidem: 363).
Een van de deelonderzoeken in deze scriptie betreft het kaart brengen van de politieke agenda in de stad Rotterdam. Hierdoor ontstaat inzicht in de ontwikkeling van de aandachtsverdeling tussen de verschillende onderwerpen. Ten tweede staat de responsiviteit van de Rotterdamse (en nationale) politiek centraal. Twee soorten tijdreeksen zullen hiervoor worden gebruikt. Het verschijnsel in de eerste tijdreeks is de relatieve aandacht van de politieke agenda in een collegeperiode. Het tweede verschijnsel is de rangschikking van de problemen volgens de burger. Door de politieke aandachtsverschuivingen te relateren aan de aandachtsverschuivingen van de burger, kan men de relatie tussen de politieke agenda en de publieksagenda onderzoeken. Er wordt, op basis van de bevindingen uit het theoretisch kader, uitgegaan van het gegeven dat de publieksagenda een verklarende factor is voor de politieke agenda. In navolging van de meest recente onderzoeken naar deze relatie, wordt eveneens een tijdsvertraging van één jaar gehanteerd tussen de publiekagenda en de politieke agenda, ervan uitgaande dat het ongeveer een jaar duurt voordat de publieke wensen (eventueel) tot uiting komen in de politieke agenda. Door binnen de casus Rotterdam meerdere meetmomenten op te nemen kan de causale relatie tussen de publieksagenda en de politieke agenda worden onderzocht.

Tijdreeksproblemen

Het is van belang om stil te staan bij de mogelijke problemen van tijdreeksanalyses ten behoeve van de betrouwbaarheid en de validiteit van het onderzoek. Volgens Eisinga en Lammers (2006) is een bezwaar van het gebruik van een tijdsreeksanalyses, dat er veel waarnemingen nodig zijn om betrouwbare statistische analyses te kunnen maken. Volgens de auteurs wordt in het algemeen een minimum van vijftijg niet-onderbroken datapunten gezien als voorwaarde voor de toepassing van statistische analyse (Ibidem: p. 376). Hier kan niet altijd sprake van zijn en eigenlijk hoeft dat in een tijdreeksanalyse ook niet. Eisinga en Lammers (Ibidem) wijzen er namelijk op dat de nauwkeurigheid van de modellen niet alleen afhankelijk is van het aantal waarnemingen, zoals bij een survey het geval is. Zij stellen dat:

“Bij een survey zijn de waarnemingen gebaseerd op een steekproef van onafhankelijke trekkingen uit een populatie en bepaalt een observatie bijgevolg niet een volgende observatie […] Bij een tijdreeksanalyse daarentegen zijn de opeenvolgende waarnemingen gewoonlijk wèl aan elkaar gerelateerd en wordt de waarde van een variabele gedeeltelijk bepaald door de voorafgaande waarden van dezelfde variabele” (Ibidem: p. 360)

Bij een survey geldt dat naarmate de steekproef groter wordt, de schattingen nauwkeuriger te bepalen zijn. Dat gaat niet op voor tijdreeksanalyses omdat daar de opeenvolgende waarnemingen niet onafhankelijk van elkaar zijn aangezien de waarden doorgaans met elkaar samenhangen. Een tijdreeks van twee waarnemingen hoeft niet altijd twee keer zoveel informatie op te leveren als een reeks met één waarneming (Ibidem: p. 377). Dat hangt van de mate van autocorrelatie af. Autocorrelatie (ook wel seriële correlatie) is verschijnsel dat opeenvolgende waarden van een tijdreeks met elkaar samenhangen (Ibidem: p. 360). Bij een perfecte autocorrelatie bevat de eerste waarneming alle informatie. Meer waarnemingen voegen in dit geval geen nieuwe informatie toe. De autocorrelatie neemt gewoonlijk af maarmate de waarnemingen in de cijferreeks verder uit elkaar liggen. De nauwkeurigheid van het model is volgens Eisinga en Lammers (2006) afhankelijk van de steekproefgrootte èn van de interne structuur van de tijdreeks. Aangezien de waarnemingen in dit onderzoek ver uit elkaar liggen (4 jaar) in dit onderzoek, kan de mate van autocorrelatie zijn afgenomen. Maar het betekent wel dat het voor de nauwkeurigheid van dit onderzoek noodzakelijk is dat er meerdere waarnemingen nodig zijn.

Een ander belangrijk punt waarop gelet moet worden is naast het aantal waarnemingen ook de verdeling van de waarnemingen over de tijd. Het is in de eerste plaats van belang dat de herhaalde waarnemingen op regelmatige tijdsintervallen plaatsvinden, omdat de statistische analysetechnieken op deze assumptie gebaseerd zijn (Ibidem). Ten tweede is het van belang om aandacht te besteden aan de lengte van de tijdsintervallen. Volgens Eisinga en Lammers (2006: p. 378) heeft de lengte van de intervallen invloed op de veranderingen die men in processen kan waarnemen. De keuze van de lengte van de tijdsintervallen dient dan ook volgens de schrijvers afgestemd te worden met de snelheid waarmee het verschijnsel aan veranderingen onderhevig is. “Als veranderingen in de reeks zich sneller voor doen dan het tijdsinterval groot is, dan kunnen zij verborgen blijven voor het oog van de waarnemer” (Ibidem). In dit verband is de keuze voor een tijdsinterval van vier jaar gebaseerd op het feit dat elke vier jaar na de gemeenteraadsverkiezingen door de coalitiepartijen een nieuw akkoord wordt gesloten dat op hoofdlijnen de politieke prioriteiten weergeeft. Het is een goede indicator van de geaggregeerde politieke agenda die op hoofdlijnen de prioriteiten voornde periode van vier jaar uitzet. Het nadeel hiervan is dat zich in die vier jaar veranderingen in de politieke prioriteiten kunnen afspelen maar niet kunnen worden waargenomen.

3.5.2 Regressieanalyse

Aan de hand van een tijdreeksanalyse kan men dus trends in de aandacht voor bepaalde onderwerpen in de politieke agenda en de publieksagenda constateren. Wanneer dit naast elkaar wordt gelegd zou men aan de hand van het verloop van de twee lijnen kunnen zien in hoeverre deze lijnen met elkaar overeenkomen. Hoe meer het verloop van de lijnen met elkaar overeen komen hoe sterker de relatie is tussen de publieksagenda en de politieke agenda, zou men kunnen zeggen op basis van de weergave. Toch is het raadzaam om na te gaan of statistische analyse deze visuele interpretatie ook ondersteunt. Daarom zal gebruikt worden gemaakt van een enkelvoudige regressieanalyse. In een regressieanalyse kan worden onderzocht wat het causaal verband is, dus of afhankelijke variabele beïnvloed wordt door de onafhankelijke variabele.

Een probleem dat zich bij de toepassing van een regressie-anayse kan voordoen is dat een tijdreeksanalyse niet altijd aan de veronderstellingen voldoet die nodig zijn voor een goede uitvoering van een regressie-analyse (Eisinga & Lammers, 2006; de Vocht, 2010). In een tijdreeksanalyse kan er sprake zijn van autocorrelatie; de opeenvolgende waarde hangen dan met elkaar samen. Als er sprake is van autocorrelatie dan zou dat betekenen dat geen enkele variabele van een andere tijdreeks invloed zou hebben op de afhankelijke variabele en zou een causaal verband niet kunnen worden geconstateerd.

Een van de aannamen van de regressie-analyse is dat de tijdreeks niet een autocorrelatie heeft. Hier dient tijdens de statistische analyses rekening te worden gehouden door met de Durbin-Watson toets in het programma SPSS te toetsen op autocorrelatie. Daarnaast is het ook van belang om te kijken of er geen systematische toe- of afname is in het niveau van de reeks als deze op en neer beweegt. De tijdreeks moet dus eigenlijk stationair zijn.
 Indien dat niet het geval is, dan is het moeilijk om de invloed van de onafhankelijke variabele te meten. Een verandering in de reeks zou dan namelijk ook toegeschreven kunnen worden aan de systematische toe- of afname in de reeks.

De vergelijking van de regressielijn ziet er als volgt uit:

Y= B0 + B1*X-1

Y= is de voorspelde waarde; de relatieve aandacht voor een bepaald onderwerp
B0= deze parameter is de constante waarde.
B1= deze parameter is de regressiecoëfficiënt. Dit is de hellingshoek van de lijn. De regressiecoëfficiënt geeft weer met hoeveel eenheden de afhankelijke variabele Y verandert, als de onafhankelijke variabele X met één eenheid toeneemt. De onafhankelijke variabele X is de ranking in de publieksagenda voor een bepaald onderwerp in t-1.

3.5.3 Selectie onderwerpen

In het volgende hoofdstuk zijn de resultaten te zien van de gecodeerde coalitieakkoorden. In dat hoofdstuk wordt een analyse gemaakt van de trends in de politieke aandacht voor beleidsonderwerpen. Omdat voor niet alle onderwerpen een verklaring kan worden gezocht, is de selectie van de onderwerpen die in hoofdstuk 5 verklaard zullen worden, gebaseerd op de thema’s die de meest wisselvallige patronen vertonen.

4 RESULTATEN: TRENDS IN DE ROTTERDAMSE POLITIEK

4.1 Inleiding

In dit hoofdstuk worden de resultaten van het onderzoek naar de aandachtsverdeling van beleidsonderwerpen in de Rotterdamse politieke agenda gepresenteerd. Paragraaf 4.2 beschrijft hoe de aandachtsverdeling voor de verschillende beleidsthema’s in de Rotterdamse politiek van 1990 tot 2010 zich heeft ontwikkeld. In paragraaf 4.3 worden trends in de politieke agenda samengevat. De conclusie van dit hoofdstuk is te lezen in paragraaf 4.4

4.2 Resultaten politieke agenda Rotterdam 1990-2010

De politieke aandacht voor beleidsonderwerpen zal worden geanalyseerd door per coalitieakkoord te bekijken hoe de aandacht voor de verschillende beleidsonderwerpen is verdeeld. Hierbij zullen de onderwerpen veiligheid en immigratie extra aandacht krijgen. Sinds het aantreden van Pim Fortuyn in 2002 hebben deze onderwerpen in de Rotterdamse politiek meer aandacht gekregen. Inzicht in de wijze waarop de aandacht voor deze onderwerpen zich gedurende de afgelopen twintig jaar heeft ontwikkeld is van belang voor een beter begrip voor de plotselinge aandachtsgolven voor deze onderwerpen in de Rotterdamse politieke agenda na de opkomst van Pim Fortuyn. De aandachtsverschuivingen naar beleidsonderwerp zijn in figuur 4.1 in een grafiek weergegeven waarin de relatieve aandacht per beleidsonderwerp gepresenteerd is. Hoe breder het vlak in een bepaalde periode, hoe meer aandacht er voor dat specifieke thema is geweest ten opzichte van andere thema’s. In subparagraaf 4.2.1 wordt er in het kort een beschrijving gegeven van de kenmerken van de stad Rotterdam in de jaren 1990 tot 2000. Hiermee wordt de context geschetst waarin de ontwikkelingen in de politieke agenda van deze tijd geanalyseerd kunnen worden. In paragraaf 4.2.2 wordt hetzelfde gedaan voor de periode 2000 tot 2010.
[image: image5.png]100%
90%
80%
70%
60%
50%
40%
30%
20%
10%

0%
1990

1994

1998

2002

2006

2010

QOverig
Openbaar bestuur
1 Huisvesting & planning
i Sociale zekerheid
Justitie & veiligheid
H Transport & energie
u Milieu
W Onderwijs & cultuur
B Arbeid

W Migratie, integratie en
rechten

Figuur 4.1 Relatieve aandachtsverdeling naar beleidsthema in Rotterdamse coalitieakkoorden 1990-2010.

4.2.1 Rotterdam in de jaren 1990

Alvorens in te gaan op de ontwikkelingen in de politieke agenda’s is het van belang om enkele kenmerken van de stad Rotterdam te benoemen. Rotterdam is een havenstad en kent van oudsher een industriële economie. De bevolkingssamenstelling is, als men kijkt naar het opleidingsniveau van de inwoners, onevenwichtig. Vergeleken met andere G4 steden kent Rotterdam meer laagopgeleide inwoners. Deze onevenwichtige bevolkingssamenstelling wordt sinds de jaren 1980 als probleem gezien voor de vitaliteit van de stad. Dit probleem wordt nog eens versterkt door de massale uitstroom van de middenklasse sinds de jaren 1980 die gepaard gaat met een toestroom van mensen die meer sociaal afhankelijk zijn van de staat (Bram Peper in Robijns, 1999: p. 34). Derhalve is de stad voortdurend bezig met het scheppen van condities om de middenklasse naar de stad terug te halen. Een van de middelen daartoe is het huisvestingsbeleid. Het huisvestingsbeleid heeft hiermee dus niet alleen het doel om aantrekkelijke woningen te creëren, maar ook om de middenklasse en hoogopgeleiden aan te trekken. De onevenwichtige bevolkingssamenstelling is een probleem dat, zoals men later in dit hoofdstuk zal zien, door de jaren heen moeilijk op te lossen blijkt te zijn en een structureel karakter blijkt te hebben. Naast deze onderwerpen zijn er onderwerpen die een meer dynamisch karakter hebben en die kenmerkend zijn voor Rotterdam in de jaren ‘ 90.

Zo kan in de eerste plaats de moderniseringsslag in de lokale politiek genoemd worden. De situatie van de lokale democratie in de jaren 1990 werd omschreven in termen van ‘kloof tussen burger en overheid’. Hoewel het niet zeker was of die zogenaamde kloof wel daadwerkelijk bestond, was er een zekere sprake van ‘achterstallig onderhoud’ en werd het noodzakelijk geacht de verhouding tussen burger en (lokale) politiek te moderniseren (Tops, 1995: p. 10). De begrippen ‘politieke vernieuwingen’, ‘bestuurlijke vernieuwing’ en ‘sociale vernieuwing’ maakten hun intrede in de lokale politiek (Derksen & Schaap, 2007: p. 38). Daarnaast blijkt uit het coalitieakkoord van 1990 en 1994 dat Rotterdam kampte met toenemende werkloosheid die in 1998 weer afnam. Een derde belangrijk onderwerp in de jaren 1990 is de revitalisering van Rotterdam die gestalte kreeg door grote investeringsprojecten. Nu er een korte schets is gemaakt van Rotterdam eind jaren 1980 en in de jaren 1990, zal de relatieve aandachtsverdeling per coalitieakkoord voor beleidsonderwerpen worden behandeld. Gestart wordt met het coalitieakkoord uit 1990.

Politieke agenda 1990-1994

In 1990 zaten de fracties van de PvdA, het CDA en de VVD in het college. De titel van het coalitieakkoord is een indicator van de belangrijkste punten die gepland stonden voor de komende periode: “Rotterdam in de jaren ’90: sociale, ruimtelijke-economische vernieuwing en bestuurlijke vernieuwing”. Het coalitieakkoord van 1990 bestaat uit 333 gecodeerde alinea’s. Uit de grafiek is af te lezen dat er in deze periode relatief veel aandacht werd besteed aan thema’s rondom het openbaar bestuur. Dit is af te leiden aan het percentage alinea’s dat aan deze onderwerpen wordt gewijd. 15,6 % van het totaal aantal alinea’s gaat naar openbaar bestuur. Aan onderwijs wordt 15 % gewijd, huisvestingsbeleid 13,2 %, arbeidsvraagstukken 11,1 %, en verkeersproblematiek 10,2 %. Ook milieu krijgt relatief veel aandacht met 8,1 %. De aandacht in absolute waarden vertoont dezelfde aandachtsverdeling. De meeste alinea’s gaan over de thema’s openbaar bestuur (52), onderwijs (50) en huisvestingsbeleid (44). Onderwerpen die nauwelijks aandacht krijgen zijn landbouw, energievraagstukken, defensie, wetenschap en buitenlandse zaken. De relatieve aandacht voor deze onderwerpen varieert tussen de 0 en 1 procent per onderwerp. Aan het thema veiligheid wordt nauwelijks aandacht besteed. Slechts twee alinea’s waren gewijd aan veiligheidsvraagstukken. Weinig aandacht kreeg ook het thema immigratie met maar slechts acht alinea’s. In het coalitieakkoord van 1994 zien we daarentegen een opvallende stijging in aandacht voor veiligheid en immigratievraagstukken.

Politieke agenda 1994-1998

De partijen die in het college kwamen waren de PvdA, D66, VVD, CDA en Groen Links. Het nieuwe college vertoont enkele veranderingen met het vorige college. De thema’s rondom volkshuisvesting en ruimtelijke ordening, die in het vorige college hoog op de politieke agenda stonden, vormen in deze periode niet meer de hoofdpijlers. In plaats daarvan krijgen de thema’s werk en veiligheid de meeste aandacht. Het coalitieakkoord bestaat uit 191 alinea’s, wat veel minder is dan het aantal in het vorige akkoord. Om de aandachtsverdeling te vergelijken is het daarom zinvoller om uit te gaan van de relatieve cijfers. De coalitieakkoorden die hierna komen bevatten ongeveer evenveel alinea’s als dit coalitieakkoord waardoor vergelijkingen van absolute waarden, dus het aantal alinea’s dat refereert naar een bepaald onderwerp, betekenisvoller worden. In dit coalitieakkoord zal alleen voor de thema’s die een grote verandering laten zien in aandacht gekeken worden naar de absolute waarden.

Relatief gezien ging de meeste aandacht naar thema’s rondom het openbaar bestuur (33,5 %), veiligheid (12 %), arbeidsvraagstukken (12 %) en thema’s rondom burgerrechten en immigratie (9,4 %). De onderwerpen waarvan de relatieve aandacht daalden zijn milieu (van 8,1 % naar 2,1 %), sociale zaken (6,3 % naar 3,1 %), volkshuisvesting (van 13,2 % naar 6,3 %) en onderwijs (van 15 % naar 3,1 %). Wanneer men kijkt naar de absolute waarden dan is

te zien dat de aandacht voor de thema’s rondom openbaar bestuur stijgt van 52 alinea’s in het coalitieakkoord uit 1990, naar 64 alinea’s. De aandacht voor dit onderwerp is ook in dit coalitieakkoord groot, maar laat geen grote veranderingen zien ten opzichte van het vorige coalitieakkoord. Sterke stijgingen in absolute getallen zijn te zien in de aandacht voor veiligheid en immigratie. Het aantal alinea’s waarin het thema veiligheid voorkomt stijgt van 2 naar 23. Bij immigratie stijgt het aantal alinea’s van 8 naar 18. De onderwerpen die nauwelijks aandacht krijgen zijn net als in het vorige coalitieakkoord landbouw, energievraagstukken, defensie, wetenschap en buitenlandse zaken. Geconcludeerd kan worden dat de aandacht voor thema’s rondom het openbaar bestuur niet zoveel stijgt in absolute zin, als wel in relatieve zin. Ten opzichte van het vorige akkoord krijgen veiligheid en immigratievraagstukken veel aandacht en daalt de relatieve aandacht voor onderwijs, volkshuisvesting en milieu sterk.

Politieke agenda 1998-2002

Van 1998 tot 2002 maakten de fracties van PvdA, VVD, CDA en Groenlinks deel uit van de Rotterdamse gemeenteraad. In deze periode werden de accenten in het collegeprogramma gelegd op meer werk, een krachtige wijkaanpak en een sterk sociaal beleid. De grafiek laat zien dat in deze periode ook veel aandacht uitging naar thema’s rondom het openbaar bestuur en economische vraagstukken. Het beleid om burgers te betrekken bij het gemeentelijk beleid werd gecontinueerd. De modernisering van de overheid vormde in dit college een vierde pijler.

Het coalitieakkoord ‘Met daad en raad’ uit 1998 bevat in totaal 221 alinea’s. Het thema ‘openbaar bestuur’ krijgt net als in de voorgaande coalitieakkoorden in relatieve en absolute zin de meeste aandacht. Met 52 alinea’s en 23,5 procent van de totale aandachtsverdeling blijft dit thema de agenda domineren. Verder vormen onderwerpen die in het vorige coalitieakkoord weinig aandacht kregen, nu de belangrijkste pijlers. Zo neemt de relatieve aandacht voor volkshuisvesting toe van 6,3 % naar maar liefst 20,4 %. Ook het thema sociale zaken stijgt van 3,1 % naar 8,1 %. Een uitschieter hierin is het thema economie, zoals ook in de grafiek te zien is. Maar liefst 15 % van de alinea’s wordt besteed aan economisch gerelateerde onderwerpen. In de voorgaande periode was dat nog 5,8 %. Andersom geldt dat de thema’s die in dit akkoord relatief gezien minder aandacht krijgen, in het vorige coalitieakkoord juist wel veel aandacht krijgen. Het thema burgerrechten en immigratie daalt van 9,2 % naar 2,7 %. Waar in het vorige akkoord 18 alinea’s over dit onderwerp gingen, wordt er nu zes alinea’s gewijd aan het onderwerp. Hetzelfde geldt voor de thema’s veiligheid en arbeid. De relatieve aandacht voor veiligheid daalt van 12 % naar 4,5 %. Het aantal alinea’s dat over dit onderwerp gaat daalt van 23 naar 10. De aandacht voor landbouw, energievraagstukken, defensie, wetenschap en buitenlandse zaken blijft gelijk.

 Een reflectie op de aandachtsverdeling onder beleidsthema’s in de voorgaande collegeperiodes laat zien dat de Rotterdamse politieke agenda erg dynamisch is. Onderwerpen die in de ene periode hoog op de agenda staan, kunnen bij het aantreden van een nieuw college weer van de prioriteitenlijst verdwijnen. Zo stijgt de aandacht voor veiligheid en immigratie in 1994 om vervolgens in 1998 weer van de prioriteitenlijst te verdwijnen. Hetzelfde geldt voor het thema volkshuisvesting die in 1990 en 1998 veel aandacht kreeg, terwijl de aandacht in de tussenperiode sterk afnam. In de volgende paragraaf wordt een korte vooruitblik geschetst van de situatie in Rotterdam na het jaar 2000. Dit vormt de context waarin de politieke agenda’s van 2002, 2006 en 2010 geanalyseerd kunnen worden.

4.2.2 Rotterdam na het jaar 2000

Na het jaar 2000 vinden er in Rotterdam enkele gebeurtenissen plaats die gevolgen hebben voor de politieke samenstelling in de colleges en voor de politieke aandachtsverdeling. In de eerste plaats kan de opkomst van de politicus Pim Fortuyn genoemd worden. Pim Fortuyn wordt begin 2002 verkozen tot lijsttrekker van de nieuwe partij Leefbaar Rotterdam en maakt in zijn verkiezingscampagne van veiligheid en immigratieproblemen zijn belangrijkste thema’s. Ook zet hij zich sterk tegen de regentencultuur van de PvdA. Deze partij had volgens hem gefaald in het oplossen van de achterstanden in het onderwijs, de integratie van immigranten en de wachtlijsten in de gezondheidszorg (Oosthoek, 2005: p. 58). Met zijn overtuigingskracht en charisma is hij in staat om zijn politieke boodschap over te brengen op het publiek en wordt zowel in Rotterdam als landelijk een politiek fenomeen. In Nederland heerst er op dat moment een maatschappelijk klimaat van ontevredenheid onder burgers over de politiek en de maatschappelijke situatie heerst (Tops, 2007: p. 53). Dit versterkte het effect van het optreden van Pim Fortuyn. Het gevolg hiervan is een electorale verschuiving in zowel de Rotterdamse als de landelijke politiek. Leefbaar Rotterdam wint met 17 zetels de verkiezingen en voor het eerst sinds de Tweede Wereldoorlog maakt de PvdA geen onderdeel uit van het college. De thema’s veiligheid en immigratieproblematiek domineren sinds deze gebeurtenissen in de Rotterdamse politiek en blijven hoog op de politieke agenda staan door de moorden op Pim Fortuyn in 2002 en Theo van Gogh in 2004. Daarnaast stond de invoering van het dualistisch stelsel voor 7 maart 2002 in de planning, waarin de gemeenteraad meer ruimte kreeg voor de rol als volksvertegenwoordiging en ook meer het college kon controleren op het uit te voeren beleid. Ook ontstaat er in de raad meer aandacht voor de ‘uitvoering’ van beleid, nadat er kritische rapporten verschenen over de bureaucratische Rotterdamse bestuurscultuur die als belemmering voor een effectief veiligheidsbeleid werd gezien. Deze paragraaf wordt gestart met de politieke agenda van 2002.

Politieke agenda 2002-2006

Leefbaar Rotterdam wint vanuit het niets 17 zetels in de gemeenteraad en komt met het CDA en de VVD in het college. Met de intreding van het centrum-rechts college neemt de aandacht toe voor thema’s als veiligheid, onderwijs en jeugd, sociale zaken en immigratieproblematiek. Het coalitieakkoord “Het nieuwe elan voor Rotterdam! Over rechten en plichten, waarden en normen, vrijheid en verantwoordelijkheid” is met 157 alinea’ aanzienlijk minder omvangrijk dan de voorgaande coalitieakkoorden. Dit is mogelijk te verklaren doordat er sinds 2002 naast het coalitieakkoord ook een collegeprogramma werd opgesteld waarin de voornemens in het coalitieakkoord zijn uitgewerkt in concrete beleidsdoelstellingen. Hierdoor is het coalitieakkoord wat compacter en kleiner van omvang geworden.

Als we kijken naar de aandachtsverdeling in deze periode, dan valt op dat de relatieve aandacht voor veiligheid, sociale zaken, verkeersproblematiek en onderwijs flink toeneemt. Zo wordt 12,1 % van het totaal aantal alinea’s besteed aan het onderwerp veiligheid. In het vorige akkoord was dat 4,5 %. In absolute getallen verdubbelt bijna het aantal alinea’s dat over veiligheid gaat van 10 naar 19. Het percentage alinea’s dat over sociale zaken gaat stijgt van 8,1 % naar 15,3 %. Ook verkeersproblematiek krijgt meer aandacht ten opzichte van de vorige periode (van 5 % naar 13,4 %). De relatieve aandacht voor het thema burgerrechten en immigratie vertoont een bescheiden stijging van 2,7 % naar 5,1 %. Het aantal alinea’s dat aandacht besteed aan dit onderwerp stijgt van zes alinea’s naar acht. Klaarblijkelijk komt de aandacht die het onderwerp krijgt in het publieke en het politieke debat niet helemaal tot uiting in het coalitieakkoord. Onderwerpen waarvan de relatieve aandacht sterk daalt zijn economie, arbeid en volkshuisvesting. De relatieve aandacht voor volkshuisvesting daalt van 20,4 % naar 7,6 %. In het vorige coalitieakkoord werden 45 alinea’s gewijd aan volkshuisvesting. In het coalitieakkoord van deze periode zijn dat er 12. Onderwerpen die nog steeds nauwelijks aandacht krijgen zijn landbouw, energievraagstukken, defensie, wetenschap en buitenlandse zaken.

 Het thema veiligheid kreeg echter voor de opkomst van Pim Fortuyn meer belangstelling in het gemeentebestuur na een brede gemeentelijke conferentie over veiligheid die op 29 en 30 maart 2001 in Kaatsheuvel georganiseerd werd. Deze conferentie wordt als een omslag in het veiligheidsbeleid ervaren, mede door het gemeenschappelijk gevoel voor urgentie dat de conferentie teweeg had gebracht (Tops, 2007: p. 45). Met Pim Fortuyn verschijnt het thema veiligheid meer in de publiciteit en staat vanaf deze periode centraal in de Rotterdamse politiek. De veiligheidsindex is op dat moment 5,6 en het voornemen in om het cijfer omhoog te krijgen in de komende perioden.

Politieke agenda 2006-2010

In de campagne voor de gemeenteraadsverkiezingen van 2006 gaat de politieke strijd voornamelijk tussen Leefbaar-aanvoerder Pastors en de PvdA-leider Van Heemst. ‘De polarisatie tussen Leefbaar Rotterdam en de PvdA drukt de andere partijen in de Maasstad weg’ (De Volkskrant, 25 februari 2006). Leefbaar Rotterdam benadrukt in de verkiezingscampagne de successen die met het veiligheidsbeleid zijn geboekt sinds zij in het college zat. In de periode 2002-2006 is er veel gedaan om de veiligheid in Rotterdam te verbeteren en met succes. De veiligheidsindex is gestegen naar een 7,2. In tabel 4.1 is de ontwikkeling van de veiligheidsindex vanaf 1999 tot 2009 weergegeven. Gezien het belang van het thema veiligheid in Rotterdam stond het nu ook bij de PvdA hoog in het vaandel, maar de partij merkte wel op dat in de afgelopen periode de sociale kwaliteit van de stad was verwaarloosd en dat de tegenstellingen tussen bevolkingsgroepen waren vergroot (Tops, 2007: p. 230). Kiezen voor de PvdA was kiezen voor een veilige stad, maar vooral ‘een sociaal Rotterdam en een stad die economisch sterk staat’, aldus Van Heemst in een interview in de Metro (Metro, 3 maart 2006). De PvdA won de verkiezingen en Leefbaar Rotterdam werd de tweede grootste partij. In het college kwamen de PvdA, CDA, VVD en Groenlinks. In figuur 4.1 is te zien dat in 2006 de thema sociale zaken, volkshuisvesting en onderwijs relatief gezien de meeste aandacht krijgen. In het coalitieakkoord van 2006 “Perspectief voor iedere Rotterdammer” worden de meeste alinea’s gewijd aan themas’s gerelateerd aan sociale zaken (16,1 %). Het is dus net als in de vorige periode een van de belangrijkste pijlers, maar wordt door de terugkomst van de PvdA nog belangrijker. Het tweede belangrijkste onderwerp in deze periode is volkshuisvesting. Het aantal alinea’s dat hier aandacht aan besteedt stijgt van 12 naar 29 en staat net als in 1998 weer hoog op de agenda. Veel aandacht gaat ook uit naar thema’s gerelateerd aan het openbaar bestuur (14 %), hoewel het sinds 1998 wel een kentering laat zien in de hoeveel aandacht voor dit onderwerp. Het neemt sinds dat jaar namelijk af. Het thema onderwijs blijft ook in deze periode belangrijk. Het aantal alinea’s dat aandacht besteed aan veiligheid blijft relatief gezien hoog, hoewel het wel een afname laat zien ten opzichte van de vorige periode. De thema’s landbouw, energievraagstukken, technologie en buitenlandse zaken blijven ook in deze periode in de luwte van de aandacht.

Tabel 4.1 Ontwikkeling Veiligheidsindex Rotterdam van 1999 t/m 2009

1999
2000
 2001
 2002
 2003
 2004
 2005
 2006
 2007
 2008
 2009

5.5
5.6
5.6
 5.6
 6.2
 6.6
 6.9
 7.2
 7.3
 7.2
 7.3
Bron: Veiligheidsindex 2010
Politieke agenda 2010-2014

In 2010 wint PvdA opnieuw de verkiezingen. Ditmaal op het nippertje, want zowel de PvdA als Leefbaar Rotterdam halen beide 14 zetels. Na een mislukte poging om Leefbaar Rotterdam en de PvdA in het college te krijgen vormt het college zich met de PvdA, D66, CDA en VVD. Talentontwikkeling en de zelfredzaamheid van de Rotterdamse burger is het pleidooi van het nieuwe coalitieakkoord, dat als titel heeft “Ruimte voor Talent en Ondernemen” (Interview beleidsadviseur, 2 augustus 2010). Dit beeld is terug te zien in de resultaten van dit onderzoek. In het coalitieakkoord 2010 wordt relatief de meeste aandacht besteed aan onderwijs (19,8 %), gevolgd door huisvesting (18,7 %), economie en commercie (17,5 %). De politieke agenda van 2010 verschilt wezenlijk van de vorige politieke agenda. Er wordt minder aandacht besteed aan sociale zaken, hoewel dit onderwerp in een stad als Rotterdam van groot belang blijft omdat er een grote groep kansarmen woont (Interview 2 augustus, 2010). Het percentage alinea’s dat aandacht besteed aan sociale zaken daalt van 16,1 % naar 5,8 %. Het veiligheidsbeleid daalt relatief gezien in de aandacht in het coalitieakkoord (6,4 %), maar gezien de grote hoeveelheid stemmen voor Leefbaar Rotterdam blijft het in het Rotterdams gemeentebestuur een belangrijk onderwerp. En ook de relatieve aandacht voor thema’s rondom burgerrechten en immigratie, die in het vorige coalitieakkoord steeg, laat nu een daling zien. In de volgende paragraaf worden de meest opvallende ontwikkelingen samengevat.

4.3 Trends in de politiek 1990-2010

In deze paragraaf worden de meest opvallende trends in de politieke agenda in de periode 1990-2010 gepresenteerd. De onderwerpen worden ingedeeld in vier categorieën afhankelijk van de schommelingen van de aandacht per onderwerp. Ten eerste zijn er onderwerpen die op een redelijk stabiele wijze veel aandacht krijgen in de politieke agenda. Het thema ‘openbaar bestuur’ is hier een voorbeeld van. In bijna alle coalitieakkoorden gaat het grootst aantal alinea’s over dit onderwerp. Met name in de jaren 1990, toen er veel politieke vernieuwingen werden doorgevoerd stond dit onderwerp hoog op de agenda. Na het jaar 2000 daalt de aandacht voor dit onderwerp, maar het blijft nog steeds een van de belangrijkste onderwerpen. Ten tweede zijn er onderwerpen die over de afgelopen twintig jaar structureel nauwelijks aandacht kregen. Het gaat dan om de thema’s landbouw, energie, technologie en buitenlandse zaken. Gezondheidszorg krijgt wel meer aandacht vergeleken met de andere onderwerpen in deze categorie, maar kan alsnog onder deze categorie geschaard worden vanwege de relatief lage aandacht die het over de afgelopen twintig jaar heeft gekregen. In grafiek 4.2 is de ontwikkeling van de aandachtsverdeling voor de genoemde onderwerpen te zien.

[image: image6.png]Relatieve aandacht in %

40%
35%
30%
25%
20%
15%
10%

5%

0%

Categorie 1 en 2

=&=0penbaar bestuur

== Landbouw

=d—=Energie

=>&=Gezondheidszorg

=¥=Wetenschap &
technologie

M ~@-Buitenlandse zaken

1990 1994 1998 2002 2006 2010

Figuur 4.2 Trends in de aandacht voor de thema’s met veel en weinig aandacht in de Rotterdamse politiek

Een derde categorie bestaat uit onderwerpen waarvan de relatieve aandacht per collegeperiode sterk verschilt. Als men de afgelopen twee decennia in beschouwing neemt dan zijn er in ieder geval van drie thema’s opvallende trends op te merken in de mate waarin deze onderwerpen op de agenda verschijnen, namelijk volkshuisvesting, veiligheid en thema’s rondom burgerrechten en immigratie. Zoals bekend wordt het volkshuisvestingsbeleid in Rotterdam al sinds eind jaren 1980 van groot belang geacht. Dit onderwerp krijgt in de politieke agenda van 1990 ook veel aandacht. Vervolgens daalt de aandacht voor dit onderwerp in 1994 om vervolgens weer hoog op de agenda van 1998 te verschijnen. Hetzelfde patroon zet zich voort na het jaar 2000. In het jaar 2002 verdwijnt het onderwerp weer van de topprioriteiten en stijgt in 2006 en 2010 weer op de politieke agenda. Voor de thema’s veiligheid en immigratievraagstukken geldt hetzelfde, hoewel het patroon zich in een tegenovergestelde richting manifesteert. In 1990 is er nauwelijks aandacht voor deze onderwerpen, maar in de periode daarna vertoont de aandacht voor deze onderwerpen een sterke stijging. In 1998 daalt de aandacht voor deze onderwerpen weer en stijgt de aandacht voor volkshuisvesting en economie. Met het aantreden van Leefbaar Rotterdam krijgt het onderwerp veiligheid weer veel aandacht en daalt na 2002 geleidelijk maar vertoont geen dramatische dalingen zoals in 1998 het geval was. In figuur 4.3 zijn de schommelingen in de aandacht voor veiligheid, burgerrechten en immigratie en huisvestingsbeleid grafisch weergegeven.

[image: image7.png]Relatieve aandacht in %

25%

20%

15%

10%

5%

0%

Categorie 3

—0=Veiligheid

=f—=Burgerrechten &

immigratie

=#x=Huisvestingsbeleid

1990 1994 1998 2002 2006 2010

Figuur 4.3 Trends in de aandacht voor de thema’s veiligheid en immigratie en volkshuisvesting in de Rotterdamse politiek

Ten vierde zijn er onderwerpen waarvan de aandachtsverdeling niet per coalitieakkoord verandert, maar waarvan de stabiliteit in aandacht afwisselt met plotselinge veranderingen. Zo is in figuur 4.4 te zien dat het thema arbeid in de jaren ’90 veel meer aandacht krijgt dan in de jaren na 2000. Thema’s gerelateerd aan sociale zaken laten vanaf 1998 een stijging in aandacht zien en bereikt het hoogtepunt in 2002 en 2006. Ook het thema onderwijs laat na een daling in 1994 en 1998 weer een sterke stijging zien vanaf 2002 en vormt in het coalitieakkoord van 2010 het belangrijkste onderwerp. In het volgende hoofdstuk wordt getracht een verklaring te vinden voor deze verschillende en opvallende schommelingen in de politieke agenda’s van 1990 tot 2010, maar eerst zal de Rotterdamse publieksagenda aan de orde komen.

[image: image8.png]Relatieve aandacht in %

25%

20%

15%

10%

5%

0%

Categorie 4

—/

Economie

Arbeid

1990 1994 1998 2002 2006 2010

==0Onderwijs

—Milieu

Sociale zaken

——Verkeer & vervoer

Figuur 4.4 Trends in de aandacht voor de economie, arbeid, onderwijs, milieu, sociale zaken en verkeer en vervoer in de Rotterdamse politiek
4.4 Rotterdamse publieksagenda 1988-2010

Voor dit onderzoek is er ook gekeken naar wat de Rotterdamse burger de belangrijkste problemen vond die moesten worden opgepakt. In figuur 4.5 is de ontwikkeling van de aandacht voor de thema’s veiligheid, milieu, verkeer en vervoer, immigranten en volkshuisvesting in de publieksagenda weergegeven. De belangrijkste problemen die in de jaren ‘90 volgens Rotterdamse burgers met voorrang moesten worden aangepakt waren openbare orde en veiligheid, milieu (vooral vervuiling), verkeersproblematiek, volkshuisvesting en problemen met betrekking tot de bevolkingssamenstelling (buitenlanders). In de collegeperiode 1994-1998 stonden met name veiligheid, werkloosheid, milieu en buitenlanders hoog op de agenda van de Rotterdamse burger. In de periode 1998-2002 blijven de belangrijkste thema’s liggen rondom veiligheid en milieu. Na een lichte daling in de aandacht voor veiligheidsvraagstukken in 1998, is in deze collegeperiode juist een sterke stijging in aandacht te zien voor beide thema’s bij Rotterdamse burgers. Ook de aandacht voor verkeersproblematiek en sociale problemen vertoont een stijging. De aandacht voor buitenlanders daalt en blijft enigszins stabiel tot het jaar 2003. De aandacht voor werkloosheidsvraagstukken neemt sinds 1995 sterk af en is blijkbaar een minder grote zorg voor de Rotterdamse burger. In 2002 bereikt de aandacht voor veiligheid haar toppunt in de publieksagenda, gevolgd door verkeersproblemen, milieu (vervuiling) en sociale zaken. Ook stijgt in deze periode de aandacht voor immigratievraagstukken (buitenlanders) tot het niveau in 1995. In de periode 2006-2010 daalt de aandacht voor veiligheidsvraagstukken bij de Rotterdamse burger en daalt eveneens de aandacht voor immigratievraagstukken. De belangrijkste problemen die voorrang hebben voor deze periode zijn voor Rotterdamse burgers nog steeds veiligheid, vervuiling openbare ruimte, verkeersproblematiek en jeugdproblematiek. In 2010 is te zien dat fysieke voorzieningen belangrijker worden voor de Rotterdamse burger. Relatief de meeste aandacht blijft uitgaan naar veiligheid hoewel in minder mate vergeleken met voorgaande jaren. Daarnaast zijn thema’s rondom fysieke infrastructuur van groot belang. Dit is te zien aan de toenemende aandacht voor verkeersproblematiek, kwantiteit/kwaliteit overige voorzieningen en vervuiling en beheer openbare ruimte.

[image: image9.png]90%
80%
70%
60%
==Openbare orde
50% -
= Milieu
40%
Verkeer en vervoer
30% -
Buitenlanders
20% - . .
~—=Volkshuisvesting
10% -
0% LI B S S B S S S S S e e e
RPN DL SEN9
REEARAE AR A

Figuur 4.5 De belangrijkste problemen in Rotterdam volgens Rotterdammers

4.5 Conclusie

Een analyse van aandachtverdeling in coalitieakkoorden over de voorbije twee decennia laat zien dat 1998, 2002 en 2010 duidelijke markeerpunten zijn in de Rotterdamse politiek. De periode tot het jaar 2002 liet een trend zien van meer aandacht voor materiële thema’s, terwijl 2002 een omslag markeerde naar meer aandacht voor veiligheid en integratie. De thema’s veiligheid en integratie verschijnen in 1994 ook hoog op de agenda, maar de aandacht hiervoor neemt af bij het aantreden van het nieuwe college in 1998. Na 2002 blijft de politieke aandacht voor deze thema’s stabieler. In 2006, wanneer de PvdA weer in terug in het college komt, stijgt de aandacht voor sociale zaken nog meer dan in 2002, maar vertoont een grote daling in het coalitieakkoord van 2010. De aandachtsverdeling in het coalitieakkoord 2010-2014 doet sterk denken aan het coalitieakkoord uit 1998, het laatste akkoord voor de ‘regimeverandering’ in de Rotterdamse politiek na Pim Fortuyn. Ook toen was er een veel aandacht voor materiële vraagstukken zoals lokale economie, huisvesting, sociale zaken en werkgelegenheid, en voor vraagstukken met betrekking tot het functioneren van het openbaar bestuur. Na Fortuyn, met de intreding van een centrum-rechts college (VVD, Leefbaar Rotterdam en CDA), nam juist de aandacht toe voor thema’s als veiligheid, onderwijs en jeugd, sociale zekerheid en verkeersproblematiek. Verder is in 2010 een sterke stijging te zien in de relatieve aandacht voor onderwijs. Veiligheid heeft in het nieuwe coalitieakkoord relatief gezien minder aandacht, terwijl het in 1994 en in de periode 2002 en 2006 juist relatief veel aandacht kreeg. Hetzelfde geldt voor thema’s rondom burgerrechten, immigratie en integratie. In 1994, 2002 en 2006 kregen onderwerpen rondom burgerrechten, immigratie en integratie de meeste aandacht. Na een beschouwing over de afgelopen twintig jaar zijn de verschillende patronen in vier categorieën gepresenteerd. De eerste en de tweede categorie bestaan uit onderwerpen die respectievelijk structureel veel en weinig aandacht krijgen over de afgelopen twintig jaar. Een derde categorie bestaat uit onderwerpen waarvan de aandacht per coalitieakkoord sterk stijgt of daalt. Tot slot zijn er patronen geconstateerd die niet een duidelijk structuur vertonen en soms stabiliteit dan wel een plotselinge verandering in aandacht laten zien.
In het volgende hoofdstuk zal ten eerste worden gekeken welke factoren bepalend zijn geweest voor de vorming van de politieke agenda in de afgelopen twee decennia. Hierbij zal ook statistisch worden onderzocht in hoeverre de wensen van de burger invloed hebben gehad in de Rotterdamse politiek met betrekking tot het agenderen van veiligheid en immigratie. Hiermee kan onderzocht worden of er al dan niet een bewijs is voor de kloof tussen burger en politiek in Rotterdam op het terrein van deze twee onderwerpen.

H5 DE POLITIEKE AGENDA VERKLAARD
5.1 Inleiding

In het vorige hoofdstuk zijn de patronen in de aandachtsverschuivingen voor beleidsonderwerpen in de stad Rotterdam in kaart gebracht. Hierbij is geconstateerd dat de onderwerpen volkshuisvesting, veiligheid en immigratievraagstukken de meest wisselvallige trend vertonen. In dit hoofdstuk wordt een verklaring gezocht voor deze verschuivingen in aandacht aan de hand van vier factoren, namelijk politieke ontwikkelingen, publieke opinie, participanten en problemen. In paragraaf 5.2 zullen de politieke ontwikkelingen uit de afgelopen twintig jaar worden geschetst en er wordt nagegaan hoe deze ontwikkelingen de politieke agenda hebben beïnvloed. In paragraaf 5.3 zal worden gekeken in hoeverre de publieke opinie invloed heeft gehad op de vorming van de politieke agenda’s. Paragraaf 5.4 laat een nadere analyse zien van de problemen die Rotterdam heeft gekend en de wijze waarop deze problemen de politieke agenda hebben beïnvloed. Tot slot zal in paragraaf 5.5 gekeken worden in hoeverre prominente participanten in de politiek invloed hebben gehad op de vorming van de politieke agenda’s. De conclusie is te lezen in paragraaf 5.6.

5.2 Verklarende factoren

In het vorige hoofdstuk zijn de beleidsonderwerpen in vier categorieën ingedeeld. De aandachtsverdelingen voor onderwerpen die eenzelfde patroon lieten zien werden in een van de vier categorieen geplaatst. We hebben kunnen zien dat de meest opvallende schommelingen in de politieke agenda zich manifesteerden bij de onderwerpen veiligheid, immigratie en volkshuisvesting. De aandacht voor deze onderwerpen veranderde in een snel tempo, namelijk per collegeperiode. Voor deze sterke schommelingen zal in dit hoofdstuk een verklaring worden gezocht. Daarnaast waren er onderwerpen die ook veel schommelingen lieten zien in aandacht, maar waarvan de aandacht soms ook meer stabiliteit vertoonden. De onderwerpen arbeid, onderwijs en economie zijn hier voorbeelden van. Deze zullen tijdens de analyse af en toe aan bod komen.

5.2.1 Politieke ontwikkelingen

Centraal in deze paragraaf staat de vraag in hoeverre politieke ontwikkelingen invloed hebben gehad op de aandacht voor volkshuisvesting, veiligheid en immigratie. Hierbij wordt gekeken naar de politieke samenstellingen en gebeurtenissen in de politiek. De politieke samenstellingen van de colleges sinds 1990 zijn in tabel 5.1 weergegeven.

Tabel 5.1 Samenstelling colleges in Rotterdamse van 1990 tot 2010
	Jaar
	Coalitie
	Classificatie

	1990
	PvdA, CDA en VVD
	Centrum

	1994
	PvdA, D66, VVD, CDA en Groen Links.
	Breed

	1998
	PvdA, VVD, CDA en Groenlinks
	Breed

	2002
	Leefbaar Rotterdam, CDA en VVD
	Centrum-rechts

	2006
	PvdA, CDA, VVD en Groenlinks
	Breed

	2010
	PvdA, D66, CDA en VVD.
	Centrum/liberaal

Als we kijken naar de meest opvallende politieke gebeurtenissen in de jaren 1990 dan kan ten eerste de lage opkomst tijdens de gemeenteraadsverkiezingen worden genoemd die aanleiding gaf om politiek-bestuurlijke vernieuwingen door te voeren, zoals het meer betrekken van burgers bij de politiek. De taken en verantwoordelijkheden van de (lokale) overheid werden herdefinieert om beter in te kunnen spelen op de veranderende verhoudingen tussen overheid, burgers en het maatschappelijk middenveld (Coalitieakkoord 1990-1994: p. 28). De grote hoeveelheid aandacht voor het thema ‘openbaar bestuur’ in de periode 1990-1998 kan grotendeels hierdoor worden verklaard.

Ten tweede viel in het vorige hoofdstuk op dat de aandacht voor het thema’s volkshuisvesting en stadsontwikkeling in 1994 sterk afneemt, terwijl het in 1990 een van de belangrijkste pijlers was voor de toekomstige stadsontwikkeling van Rotterdam. Deze beleidsverandering kan verklaard worden door de komst van het nieuwe college in 1994 wat een breuk in het bestaand beleid veroorzaakte. Oud-burgemeester Peper zegt hierover het volgende: “Personen waren weggegaan, de samenstelling was anders, er heerste een andere sfeer, een andere cultuur en een andere stijl” (in Robijns, 1999: p. 74). Het Nieuwe Rotterdam, het ambitieuze plan voor de stedelijke ontwikkeling van Rotterdam, maakte plaats voor de onderwerpen werk en veiligheid. Toch verschijnt het onderwerp volkshuisvesting de periode daarna in 1998 weer hoog op de agenda door een window of opportunity. Twee jaar voor de verkiezingen van 1998 doet zich namelijk een crisis voor in de Rotterdamse politiek nadat de Rotterdamse burger in een referendum massaal de plannen voor de stadsprovincie had afgewezen. Het college valt uit elkaar en Oud-burgermeester Peper grijpt deze crisis aan om een nieuwe stadsvisie voor Rotterdam op te stellen (Robijns, 1999: p. 79). De toename in de aandacht voor veiligheid en immigratie is niet in alle gevallen toe te schrijven aan gebeurtenissen in de politieke stroom. In 2002 is dit wel het geval wanneer Leefbaar Rotterdam in het college komt, maar in 1994 lijkt het vooral veroorzaakt te worden door de veiligheidsproblemen en de publieke opinie. Hier wordt in paragraaf 5.2.4 dieper op ingegaan.

Een reflectie op de invloed van politieke kleur op de aandacht voor volkshuisvesting, veiligheid en immigratie in de jaren 1990 laat geen duidelijk patroon zien. In de jaren na 2000 is dat anders. In die periode is de invloed van politieke samenstelling op de aandachtspunten wat duidelijker te zien. Door de komst van Leefbaar Rotterdam in het college van 2002-2006 neemt de aandacht voor het thema veiligheid enorm toe. Wanneer de PvdA in 2006 weer terugkomt in het college wordt er veel aandacht besteed aan sociale zaken. In het huidige college, dat gekenschetst kan worden als een meer liberaal college, neemt de aandacht voor sociale zaken sterk af en komen onderwerpen als onderwijs en economie ervoor in de plaats.

Men kan op basis van bovenstaande analyse de conclusie trekken dat in de periode 1990-2002 de sterke schommelingen in de thema’s volkshuisvesting, veiligheid en immigratie niet zozeer veroorzaakt werden door de politieke kleur van een college, maar door specifieke gebeurtenissen in de Rotterdamse politiek. In de periode na 2002 is de invloed van de politieke samenstelling op de aandacht voor bepaalde onderwerpen echter wel veel meer direct zichtbaar.

5.2.2 Publieke opinie

In deze paragraaf staat een responsiviteitsanalyse van de Rotterdamse politiek centraal. Er zal onderzocht worden in hoeverre de wensen van de Rotterdamse burger terugkomen in de beleidsprioriteiten van de Rotterdamse politiek. De responsiviteitsanalyse wordt uitgevoerd voor de thema’s veiligheid en immigratie, maar er zal ook gekeken worden naar meer fysieke thema’s zoals volkshuisvesting en verkeersproblemen om te kijken of er verschillen bestaan tussen deze onderwerpen. Op basis hiervan kan vervolgens een uitspraak worden gedaan over het wel of niet bestaan van de kloof tussen burger en de Rotterdamse politiek en in hoeverre de publieke opinie invloed heeft gehad op de aandachtsontwikkeling van veiligheid, immigratie en volkshuisvesting in de politieke agenda.

Veiligheid en immigratie

 Uit de Rotterdamse publieksonderzoeken van COS blijkt dat over de gehele periode het thema veiligheid als belangrijkste probleem werd gezien in de periode 1990-2010. In figuur 5.1 en 5.2 is de ontwikkeling van de aandacht van zowel de Rotterdamse burger als de Rotterdamse politiek voor het thema veiligheid en immigratie weergegeven. In beide grafieklijnen is te zien dat de aandacht voor het thema veiligheid in 1994 en in 2002 het grootst is en dat de lijnen nagenoeg hetzelfde patroon vertonen. De aandacht voor veiligheid en immigratie in de publieksagenda en de politieke agenda ontwikkelen zich op dezelfde manier. In deze paragraaf wordt een verklaring gezocht voor deze trend.

[image: image10.png]80

70

60

50

40

30

1998 2002 2006 2010

~—&—Rotterdamse politiek
—#—Rotterdamse burger

Figuur 5.1 Politieke en publieke aandacht in % voor het thema veiligheid.

[image: image11.png]25

20

15

10

1990

1994

1998 2002

2006 2010

~—&—Rotterdamse politiek
—#—Rotterdamse burger

Figuur 5.2 Politieke en publieke aandacht in % voor het thema burgerrechten en immigratie.

De aandacht voor veiligheid in de publieksagenda neemt in 1994 aanzienlijk toe ten opzichte van 1990. Maar liefst 73 % van de ondervraagden vindt veiligheid het belangrijkste probleem in Rotterdam. Dat was in 1990 nog 53 %. Deze gegevens komen overeen met de ontwikkelingen in de publieke opinie rond die tijd. Uit een rapport van de Rekenkamer Rotterdam uit 2005, blijkt dat in 1993 de roep van burgers om te pleiten voor een veilige, leefbare en schone stad sterker werd (2005: p. 20) en dat dit leidde tot een raadsdebat over veiligheid in 1993. Dit debat wordt als het begin van het veiligheidsbeleid gezien (Ibidem). De stijging in de aandacht voor veiligheid in de politieke agenda zou mogelijk een gevolg hiervan kunnen zijn. Ook de aandacht voor immigratie neemt zowel in de publieksagenda als in de politieke agenda toe. Op basis van de verkiezingsuitslagen van 1994 kan de conclusie worden getrokken dat de Rotterdamse burger bezorgd was over thema’s rondom de bevolkingssamenstelling. De winst van de rechts-extremistische partijen als de Centrum Partij (CP) en de Centrum Democraten (CD) is hiervan en indicator. Het percentage van de Rotterdammers dat immigratieproblematiek als belangrijkste probleem noemt stijgt van 15 % in 1990 naar 22 % in 1994. In de Rotterdamse publieksagenda deelt het een tweede plaats met het thema werkloosheid.

De aandacht neemt wat af in 1998 maar daarna stijgt de aandacht weer en bereikt haar top in 2002 en 2003. Respectievelijk 76 % en 79 % van de Rotterdammers vindt veiligheid het belangrijkste probleem. Deze stijging is het gevolg van de ontevredenheid over de veiligheid in Rotterdam. In de periode 1999 tot 2001 vinden er drie protestdemonstraties van burgers plaats voor het stadhuis waarin ze hun ongenoegen uitten over de veiligheidsproblematiek. De aandacht voor veiligheid in de publieksagenda komt ook terug in de politieke agenda van 2002, deels door de komst van Leefbaar Rotterdam in het college, maar ook door de roep van burgers over de veiligheidsproblemen in Rotterdam. Na 2002 daalt het percentage van personen die veiligheid als belangrijkste probleem beschouwen. De aandacht voor immigratie vertoont een bescheiden stijging in 2002 ten opzichte van 1998.

In 2006 blijft de aandacht voor het thema veiligheid zowel in de publieksagenda als in de politieke agenda dalen. Uit een peiling die is uitgevoerd in 2006 in opdracht van de Volkskrant blijkt dat het veiligheidsbeleid veel waardering krijgt van de kiezer. 72 procent geeft dit beleid een voldoende. Het integratiebeleid krijgt van 42 procent een voldoende en over het sociaal beleid is men nog negatiever (De Volkskrant, 25 februari 2006). In de publieksonderzoeken komt dit beeld tot uiting in een daling in de aandacht voor het thema veiligheid en een stijging in de aandacht voor het thema immigratie. Hoewel veiligheid nog steeds als belangrijkste probleem wordt genoemd, vertoont het een daling ten opzichte van 2002. De aandacht voor immigratieproblemen neemt daarentegen flink toe (zie figuur 5.1 en 5.2).

 In de aanloop naar het jaar 2010 worden fysieke voorzieningen belangrijker voor de Rotterdamse burger. Veiligheid wordt nog steeds als belangrijkste probleem genoemd, maar minder vaak vergeleken met voorgaande jaren. Ook in de politieke agenda neemt de aandacht voor veiligheid en immigratievraagstukken af.

Responsiviteitsanalyse

De vraag is verder in hoeverre de Rotterdamse burger invloed heeft op de politieke agenda als het gaat om veiligheid en immigratie. Door middel van een regressieanalyse wordt de sterkte van de causale relatie getoetst voor de onderwerpen veiligheid en immigratie. Dit wordt vergeleken met de responsiviteit van de thema’s op het gebied van volkshuisvesting en verkeersproblematiek. In tabel 5.2 zijn voor vier onderwerpen de responsiviteit van de Rotterdamse politiek getoetst. Op het gebied van veiligheid zien we een hoge score van de R square. Maar liefst 87 % van de politieke agenda wordt verklaard door de publieksagenda. Ook op het thema immigratie wordt de politieke agenda in sterke mate bepaald door de publieke opinie. Hier wordt 76 % verklaard door de publieksagenda. De significantiewaarde laat zien dat de resultaten statistisch significant zijn en derhalve kan worden vastgesteld dat de publieke opinie over bovengenoemde onderwerpen de politieke agenda in hoge mate beïnvloeden, als het gaat om de onderzochte casussen. Gezien het geringe aantal cases in dit onderzoek kan er niet gegeneraliseerd worden en gelden de resultaten alleen voor de collegeperiodes in de periode 1990-2010. Als we dit vergelijken met de meer fysieke thema’s dan zien we dat de resultaten hiervan zijn niet statistisch significant zijn waardoor er geen uitspraak kan worden gedaan over de invloed van de publieksopinie over deze onderwerpen op de politieke agenda.

Tabel 5.2 Responsiviteit van de Rotterdamse politiek (significantieniveau 0,05)
	INVLOED VAN PUBLIEKSAGENDA OP POLITIEKE AGENDA ROTTERDAM

 1998-2010

	Beleidsonderwerp
	R
	Constante
	R2
	Sig.

	Veiligheid
	0,935
	-16,407+ 0,388
	0,874
	0,006

	Immigranten
	0,870
	-2,417+0,469
	0,756
	0,024

	Verkeer en vervoer
	0,091
	0,6770+0,051
	0,008
	0,864

	Huisvestingsbeleid
	0,151
	13,396+0,187
	0,23
	0,775

	

Wat betekent dit als we dit in verband brengen met de factoren in de aandachtsverschuivingen in de Rotterdamse politiek? De aandacht voor de thema’s veiligheid en immigratie in de Rotterdamse politiek worden voor het grootste gedeelte bepaald door de publieke opinie, dus door gebeurtenissen in de politieke stroom. De aandachtsontwikkeling voor huisvestingsbeleid in de politieke agenda wordt nauwelijks bepaald door de publieke opinie en blijkt vooral door andere factoren bepaald te worden. In paragraaf 5.3 zal de responsiviteit van de Rotterdamse politiek worden vergeleken met de responsiviteit van de nationale politiek.

5.2.3 Problemen

In deze paragraaf wordt gekeken in hoeverre de problemen in Rotterdam invloed hebben gehad op de vorming van de politieke agenda’s. Als wordt gekeken naar de aandachtsontwikkeling van de thema’s veiligheid en immigratie dan is op te merken dat naarmate de problemen rondom deze thema’s groter worden, de aandacht voor deze onderwerpen in de coalitieakkoorden stijgt. Aan de roep van burgers om een veilige, leefbare en schone stad in 1993 kan afgeleid worden dat de veiligheidsproblemen die zich in die periode manifesteerden groot waren. Dit geluid was uiteindelijk terug te zien in de hoeveelheid aandacht die het coalitieakkoord van 1994 besteedde aan dit onderwerp.

De oorzaken voor de stijging van de aandacht voor immigratievraagstukken in 1994 is moelijker te duiden. Uit de tekst van het coalitieakkoord uit 1994 kan in ieder geval worden opgemaakt dat in deze periode de sterk veranderde bevolkingssamenstelling in Rotterdam tot fricties kon zorgen. Zo meldt de tekst in het coalitieakkoord uit 1994: “Rotterdam is een multiculturele stad. Samenleven van vele verschillende groepen Rotterdammers geeft soms fricties, ergernissen en onbegrip” (Coalitieakkoord 1994: p. 14). Daarnaast kan op basis van de verkiezingsuitslagen van 1994 de conclusie worden getrokken dat de Rotterdamse burger bezorgd was over thema’s rondom de bevolkingssamenstelling. De winst van de rechts-extremistische partijen als de Centrum Partij (CP) en de Centrum Democraten (CD) partijen zijn hiervan indicatoren. Hoewel deze partijen niet in het college komen, wordt er wel meer aandacht aan dit onderwerp besteed in het coalitieakkoord. Daarna daalt de aandacht voor zowel veiligheid als immigratie. De daling in aandacht voor het thema veiligheid in 1998 heeft mogelijk te maken met de positieve ontwikkelingen op dit terrein. “Met de aanpak van veiligheid zijn we op de goede weg. Het nieuwe gemeentebestuur zal de lijnen moeten doortrekken met als resultaat dat Rotterdammers uiterlijk in 2002 aan veiligheid het rapportcijfer 7 toekennen en driekwart de veiligheidssituatie verbetert vindt (Coalitieakkoord 1998-2002: 11-12). Rondom het thema immigratie doen zich in 1998 geen opvallende problemen voor die een daling van de aandacht voor dit onderwerp kan verklaren. De toon waarin er over immigratieproblematiek wordt gesproken is redelijk positief. Dit blijkt uit de teksten in het coalitieakkoord waarin gesproken wordt over een ‘veelkleurige stad’ waarin de veelkleurigheid weerspiegelt dient te zijn in de stedelijke voorzieningen.

Beide thema’s stijgen in aandacht in het coalitieakkoord van 2002. In de volgende paragraaf zal duidelijk worden dat de persoon Pim Fortyun een belangrijk aandeel hierin had. Maar de stijging van de aandacht voor veiligheid is niet alleen aan hem toe te schrijven. Het thema veiligheid kreeg in 2001 al meer belangstelling in het gemeentebestuur door een brede gemeentelijke conferentie over veiligheid die in Kaatsheuvel georganiseerd werd. Deze conferentie wordt als een omslag in het veiligheidsbeleid ervaren, mede door het gemeenschappelijk gevoel voor urgentie dat de conferentie teweeg had gebracht (Tops, 2007: 45). De veiligheidsindex was rond die tijd een 5,6, wat volgens het Rotterdams bestuur te laag was. Tegelijkertijd groeit de aandacht voor immigratieproblematiek gestaag. Dit onderwerp verschijnt door de aanslagen op het World Trade Center in 2001 en kort daarna de boodschap van Pim Fortuyn over de islam steeds vaker in de publiciteit. De daling in de relatieve aandacht voor veiligheid in 2006 heeft te maken met de verbetering van de veiligheid in Rotterdam. De veiligheidsindexscore stijgt van een 5.6 in 2002 naar een 6.9 in 2005.

De stijging van de aandacht voor immigratie in de publieksagenda en de politieke agenda kan veroorzaakt worden door de moord op Pim Fortuyn 2002 en later de moord op de filmmaker en columnist Theo van Gogh in 2004. De moord op Theo van Gogh heeft invloed op de gang van zaken in het Rotterdamse gemeentebestuur (Tops, 2007: p. 256). Het onderwerp ‘radicalisering’ verschijnt direct op de politieke agenda. Vlak daarna in februari 2005 wordt het actieprogramma ‘Meedoen of achterblijven’ uitgebracht om radicalisering en extremisme tegen te gaan (Ibidem). Het onderwerp integratie krijgt steeds meer aandacht, temeer omdat Marco Pastors zich in deze periode in toenemende mate profileert als politiek leider van Leefbaar Rotterdam met zijn opvattingen over allochtonen en islam. Bovendien laait het debat in de Rotterdamse politiek sterker op, nadat minister Verdonk begin 2006 zou hebben gepleit voor een verbod op het spreken van andere talen in de openbare ruimte (Ibidem: p. 262).

Na 2006 is een daling in aandacht voor beide onderwerpen te zien. De investeringen in het veiligheidsbeleid lijken gezien de positieve ontwikkelingen in de veiligheidsindex goed uit te pakken. De goede resultaten die op het gebied van veiligheid en sociale thema’s geboekt worden bieden ruimte om de focus te verleggen op de ontbrekende gedeeltes in de stad zoals economie, onderwijs en huisvestingsbeleid (Interview met een senior beleidsadviseur op 2 augustus 2010). Het besef ontstaat, zeker door de financiële crisis, dat er meer geïnvesteerd moet worden in onderwijs, werk en economie. De belangrijkste aanleiding hiertoe is de discrepantie tussen opleidingsniveau en vraag op de arbeidsmarkt. Enerzijds is dat het gevolg van het aantal laagopgeleiden in Rotterdam, een hardnekkig structureel probleem die moeilijk te keren is. Anderzijds heeft het te maken met het feit dat Rotterdam te weinig kennisintensieve banen heeft die juist groei in de werkgelegenheid kunnen bevorderen (Ambtelijke voorbereiding collegevorming 2010). Het thema onderwijs krijgt in de nieuwe collegeperiode daarom een bijzondere status. Waar het in het vorige college geïntegreerd werd in het sociaal programma, heeft het nu een doorstoomfunctie naar arbeid, met de achterliggende gedachte dat dit ook de economie ten goede zal komen (Interview met een kennisadviseur op 29 juli 2010). Een ander structureel probleem waar in de periode 2010-2014 op gefocust wordt is dat Rotterdam er nog steeds niet in slaagt om de hoogopgeleiden bevolking in de stad vast te houden. Sinds lange tijd wordt de oplossing hiervoor gezocht in het creëren van een prettige woonomgeving, met de veronderstelling dat hierdoor hoogopgeleide mensen in de stad blijven wonen. De aantrekkelijke woon- en werkstad is een structurele ambitie van Rotterdam, maar analyses wijzen er wel op dat Rotterdam werk moet maken van verbetering van haar woningvoorraad (Ambtelijke voorbereiding collegevorming 2010). De urgentie hiervoor neemt bovendien toe door het gegeven dat Rotterdam nog steeds te kampen heeft met veel achterstallig onderhoud van woningen.

5.2.4 Participanten

Een laatste factor die volgens Kingdon (1995) invloed heeft op vorming van de politieke agenda zijn ‘zichtbare’ participanten. Oftewel, participanten die regelmatig in de publiciteit verschijnen. Uit het onderzoek blijkt dat dit voor de vorming van de Rotterdamse politieke agenda ook het geval is geweest. Zo heeft oud-burgemeester Bram Peper een belangrijk aandeel gehad in de stadsontwikkeling van Rotterdam. Zijn visie voor Rotterdam tot uiting in het concept voor het ‘Nieuwe Rotterdam’ waarin een integraal beeld werd geschetst voor Rotterdam met ruimtelijke, stedelijke, sociale en sociaal-economische aspecten gecombineerd. Dit deed hij samen met de adviseur Wil Albeda en ambtenaar Wim Straasheijm ‘die de belangrijkste man achter de schermen was’ (Bram Peper geciteerd in Robijns, 1999: p. 38). Door een wisseling in samenstelling van de college verdwijnt het onderwerp van de agenda in 1994, maar wanneer een crisis in het college aanbreekt ziet Bram Peper de kans om het thema stadsontwikkeling weer op de agenda te krijgen. Onder een nieuwe naam ‘Rotterdam Koers 2005’ wordt het voormalige plan weer voortgezet. Dit uit zich in een toename in relatieve aandacht voor het thema volkshuisvesting in 1998.

Pim Fortuyn speelt in 2002 ongetwijfeld de hoofdrol als politicus die het thema veiligheid en immigratieproblematiek lokaal en landelijk op de agenda zet. Ook de toenmalige burgergemeester Ivo Opstelten heeft veel invloed gehad op het agenderen van het thema veiligheid. Hij vond dat het veiligheidsbeleid in Rotterdam in de praktijk achter beef en wilde van het thema veiligheid een van de belangrijkste thema’s maken (Tops, 2007: p. 43). Sleutelparticipanten in het veiligheidsbeleid waren in die tijd oud-burgemeester Optelten, programmamanager Veiligheid Quadt en extern adviseur Veiligheid Andersson (Tops, 2007: p. 49). In de conferentie die in Kaatsheuvel werd georganiseerd zetten zij het thema ‘veiligheid’ met succes op de politieke agenda. Hoewel de aandacht voor het thema veiligheid al toenam voor de opkomst van Pim Fortyun, is de doorbraak van het thema veiligheid in de Rotterdamse politiek vooral toe te schrijven aan Pim Fortyun. Met Pim Fortuyn verscheen het meer in de publiciteit en kwam ook de focus op de ‘uitvoering’ van beleid nadrukkelijk terug in het coalitieakkoord ‘Het nieuw elan van Rotterdam 2002-2006’. Een deelgemeentebestuurder bevestigt deze ontwikkeling: “ Het veiligheidsbeleid was wel in gang gezet. Schoon en Heel was in gang gezet. De thema’s die later bij de verkiezingen in 2002 naar voren komen, daar werd wel aan gewerkt, maar er zat te weinig drive, te weinig power en te weinig commitment achter (geciteerd uit Tops: 2007: p. 268-269).

5.3 Vergelijking responsiviteit van de lokale en nationale politiek

In deze paragraaf worden enkele resultaten van dit onderzoek vergeleken met resultaten van nationale onderzoeken naar agenda’s en responsiviteit van bestuur. Hiermee wordt meer inzicht verkregen in de specifieke kenmerken van de responsiviteit van lokaal bestuur.

Politieke agenda

Een vergelijking van de Rotterdamse politieke aandachtspunten met de nationale politieke aandachtspunten laat zien dat er in de nationale agenda meer aandacht wordt besteed aan macro-economische vraagstukken, sociale zaken, gezondheidszorg, arbeid en veiligheidsvraagstukken. Op de nationale politieke agenda zijn de thema’s die relatief de meeste aandacht kregen in de periode 1963 tot 2007 macro-economie (15,2 %), openbaar bestuur (10,5 %), arbeid (9,8 %), sociale zaken (8,6), onderwijs & cultuur (7,6). In de periode van 1989 tot 2007 zijn dat gemiddeld genomen: macro-economie (15 %), arbeid (11 %), veiligheid (11 %), volksgezondheid (10 %) en vraagstukken rondom het openbaar bestuur (10 %). Onderwijs en cultuur staat op de zesde plaats met 9 %. In dezelfde periode kregen de volgende onderwerpen in de Rotterdamse politieke agenda gemiddeld genomen de meeste aandacht: openbaar bestuur (19 %), huisvestingsbeleid (14 %), onderwijs (9 %), sociale zaken (9 %), verkeersproblematiek (8 %) en veiligheid (7 %).

[image: image12.emf]0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1

1963 1965 1967 1971 1973 1977 1981 1982 1986 1989 1994 1998 2002 2003 2007

21. Planning

20. Public Administration

19. Foreign Policy

18. Foreign Trade

17. Science & Technology

16. Defense

15. Commerce

14. Housing

13. Social Security

12. Justice & Crime

10. Transport

8. Energy

7. Environment

6. Education & Culture

5. labor

4. Agriculture & Fisheries

3. Health

2. Rights, Immigration, Integration

1: Macroeconomy

 Figuur 5.3 Aandachtsverdeling naar beleidsonderwerpen in de nationale politiek
 Bron:

Publieksagenda

Als we kijken naar wat burgers belangrijker vinden op lokaal niveau in vergelijking met nationaal niveau dan blijkt dat heel andere thema’s (gemiddeld genomen) de publieksagenda’s domineren. Een overeenkomst is de hoge mate van aandacht voor veiligheid en het bestrijden van misdaad in beide agenda’s. Op de nationale publieksagenda nemen sociale zaken (52 %) en economische zaken (51 %) een derde en vierde positie in. Op de Rotterdamse agenda zijn na veiligheid (67 %) milieu/ beheer buitenruimten (29 %), verkeersproblematiek (15 %) en bevolkingssamenstelling (11 %) de belangrijkste thema’s geweest in de afgelopen twee decennia.

Tabel 5.3 Belangrijkste problemen volgens burgers in de periode 1990-2010

	
	Rotterdam
	%
	Nationaal
	%

	1
	Veiligheid
	67
	Bestrijden van misdaad
	56

	2
	Milieu/beheer buitenruimte
	29
	Ordehandhaving
	52

	3
	Verkeersproblematiek
	25
	Sociale zaken
	52

	4
	Bevolkingssamenstelling
	15
	Economie
	51

	5
	Volkshuisvesting
	11
	Vrijheid van meningsuiting
	44

Responsiviteitsanalyse

Tabel 5.4 Responsiviteit van de nationale politiek

	INVLOED VAN PUBLIEKSAGENDA OP POLITIEKE AGENDA NATIONAAL

1994-2007

	Beleidsonderwerp
	R
	Constant
	R2
	Sig.

	Veiligheid
	0,682
	-8,837+0,289
	0,465
	0,318

	Sociale zaken
	0,641
	52,826-0,744
	0,411
	0,359

	Economie
	0,683
	-100,661+2,271
	0,467
	0,317

	

De responsiviteitsanalyse laat zien dat er, op basis van de onderzochte cases, geen significant verband bestaat tussen de publieksagenda en de politieke agenda. Deze analyse laat zien dat de Rotterdamse politiek op enkele punten heel sterk en op enkele punten nauwelijks responsief is jegens de publieke opinie, maar dat er over de responsiviteit van de nationale politiek geen uitspraken kunnen worden gedaan op basis van de onderzoeksgegevens.
5.4 Conclusie

In dit hoofdstuk is getracht een verklaring te vinden voor de trends in de aandacht voor de beleidsonderwerpen volkshuisvesting, veiligheid en immigratie. Hierbij is gekeken naar de mate waarin politieke ontwikkelingen, publieke opinie, problemen en participanten invloed hebben gehad op de vorming van de politieke aandacht voor deze onderwerpen. De responsiviteitsanalyse laat zien dat de aandacht voor de thema’s veiligheid en immigratie op de politieke agenda hoofdzakelijk worden bepaald door de wensen van de Rotterdamse burger. Aan het verloop van de grafieklijnen was al een sterke samenhang te zien, maar de sterke causale relatie in de regressieanalyse dient als bewijs voor het gegeven dat de publieke opinie in sterke mate invloed heeft op de politieke agenda als het gaat om deze twee thema’s. Bij het thema volkshuisvesting is deze causale relatie niet geconstateerd en lijkt de aandacht voor dit thema niet geleid te worden door de publieke opinie, maar eerder door de wisselingen in de Rotterdamse politiek en door participanten. De Rotterdamse politiek is in de onderzochte casussen dus in sterke mate responsief jegens de wensen van de Rotterdamse burger op de thema’s veiligheid en immigratie. De aandacht voor fysieke thema’s zoals volkshuisvesting en verkeersproblematiek wordt nauwelijks bepaald door de publieke opinie. Tot slot is gebleken dat de invloed van participanten op de politieke agenda groot is. Bij een beleidsstagnatie kan een politicus in een korte tijd het thema hoog op de agenda plaatsen.

In deze paragrafen is ook een vergelijking gemaakt tussen de Rotterdamse en nationale politieke agenda, en de Rotterdamse en nationale publieksagenda’s. Geconstateerd is dat in de politieke agenda’s de relatieve aandachtsverdeling van elkaar verschillen. Waar op de nationale politieke agenda relatief gezien meer aandacht wordt besteed aan macro-economische vraagstukken, arbeid en en veiligheidsvraagstukken, domineren op de politieke agenda van Rotterdam vraagstukken rondom het gemeentebestuur, huisvestingsbeleid, veiligheid, onderwijs en cultuur. Een vergelijking tussen de Rotterdamse publieksagenda laat zien dat de burgers op lokaal niveau andere beleidsprioriteiten hebben dan op nationaal niveau. Een duidelijke overeenkomst is het belang van het thema veiligheid in beide publieksagenda’s. Dit onderwerp neemt op beide agenda’s een eerste plaats in. Daarnaast is te zien dat fysieke onderwerpen (beheer buitenruimte, verkeersproblematiek) belangrijker worden gevonden op lokaal niveau dan immateriele zaken (vrijheid van meningsuiting en sociale zaken). Tot slot laat de responsiviteitsanalyse zien dat de Rotterdamse politiek op enkele punten heel sterk en op enkele punten nauwelijks responsief is jegens de publieke opinie. Deze uitspraken gelden alleen voor de onderzochten perioden. Over de responsiviteit
H 6 CONCLUSIE EN DISCUSSIE

In deze scriptie stond de responsiviteit van de Rotterdamse politiek centraal. Aanleiding hiervoor was de mening van burgers dat lokale politiek niet voldoende responsief is of niet voldoende doet wat de burger wil. Om na te gaan of dat ook geldt voor de Rotterdamse politiek is in de eerste plaats onderzocht welke onderwerpen in de Rotterdamse politiek belangrijk waren in de periode 1990 tot 2010. Hierbij zijn de coalitieakkoorden gecodeerd als indicator voor de politieke agenda. De resultaten van de coderingen zijn vergeleken met wat de Rotterdamse burger als belangrijkste onderwerpen hebben beschouwd over dezelfde periode. In paragraaf 6.1 zijn de resultaten te lezen van dit onderzoek. In paragraaf 6.2 wordt een kritische blik geworpen op het onderzoek naar responsiviteit van bestuur en worden aanbevelingen gegeven voor nieuw onderzoek omtrent dit onderwerp.

6.1 Conclusie

De studie naar de responsiviteit van de overheid heeft een directe link met de studies naar agenda’s. Immers, wil men de responsiviteit meten dan dient men eerst te weten wat er op de politieke agenda staat en hoe het komt dat sommige onderwerpen hoog op de agenda staan. Verklaringen voor gevonden trends in aandacht voor beleidsonderwerpen in de politieke agenda zijn gezocht door gebruik te maken van het model van Kingdon (1995), waarin gesteld wordt dat politieke ontwikkelingen waaronder de publieke opinie, problemen en participanten de vorming van de politieke agenda bepalen. Een analyse van dit model laat zien dat ‘responsiviteit van bestuur’ veel breder is dan alleen reageren op de wensen van de burger. Responsiviteit betekent ook inspelen op incidenten die zich onverwachts voordoen of problemen die opspelen. In deze scriptie wordt, gelet op de aanleiding van het onderzoek, de focus gelegd op de mate waarin de politieke aandachtspunten overeenkomen met de wensen van de Rotterdamse burger.

De vraagstelling in deze scriptie is: “In hoeverre is er sprake van convergentie dan wel divergentie tussen de inhoud en urgentie van de beleidsonderwerpen zoals die door de Rotterdamse politiek zijn verwoord en de inhoud en urgentie van onderwerpen zoals deze door de Rotterdamse burgers worden ervaren?”

Een analyse van de aandachtsverdeling van beleidsonderwerpen in de Rotterdamse politiek laat zien dat in de periode 1990 tot het jaar 2002 meer aandacht is geweest voor materiële thema’s zoals volkshuisvesting, economie en werkgelegenheid dan in de periode 2002 tot 2010. De thema’s veiligheid en integratie, die in dit onderzoek centraal staan, verschijnen in 1994 ook hoog op de agenda, maar de aandacht hiervoor neemt af bij het aantreden van het nieuwe college in 1998. Na 2002, door de komst van Pim Fortuyn en door de nieuwe samenstelling van het college met Leefbaar Rotterdam in 2002 stijgt de relatieve aandacht voor deze onderwerpen en blijven zij hoog op de agenda staan in de navolgende twee perioden. In de aanloop naar het jaar 2010 daalt de relatieve aandacht voor veiligheid doordat ook de gepercipieerde problemen hierin afnemen. De focus verschuift in 2010 naar meer materiële thema’s. Uit deze analyse is gebleken dat de thema’s volkshuisvesting, veiligheid en immigratie zeer wisselvallige patronen in aandacht vertonen.

In de publieksagenda zijn de belangrijkste problemen in de periode 1990 tot 2010 veiligheid, milieu (vooral vervuiling), verkeersproblematiek, volkshuisvesting en problemen met betrekking tot de bevolkingssamenstelling. Veiligheid blijft gedurende de gehele periode het vaakst genoemd worden als belangrijkste probleem, maar met name in het jaar 1994 en in 2002. De aandacht voor immigratie vertoont een sterke stijging in 1994 en in 2006. Beide stijgingen zijn veroorzaakt door de gepercepieerde toename van de problemen op het gebied van deze onderwerpen en incidenten, zoals de moord op Theo van Gogh in 2004. Bij de verbetering van de veiligheid in Rotterdam en bij de afwezigheid van incidenten omtrent integratievraagstukken dalen beide thema’s in zowel de publieksagenda als de politieke agenda, zoals te zien was in de politieke agenda van 2010.

Een vergelijking van de politieke agenda met de publieksagenda laat zien dat de aandachtsverdeling in de Rotterdamse politiek een goede weerspiegeling vormt van de probleemervaringen bij de Rotterdamse burgers als het gaat om de thema’s veiligheid en immigratie. De responsiviteitsanalyse laat zien dat de aandacht voor de thema’s veiligheid en immigratie op de politieke agenda hoofdzakelijk worden bepaald door de wensen van de Rotterdamse burger. De invloed van de publieke opinie op het agenderen van de thema’s volkshuisvesting en verkeersproblematiek is daarentegen zeer klein. De aandacht voor volkshuisvesting wordt voornamelijk bepaald door de wisseling van colleges en door participanten die als policy entrepreneurs optreden en dit thema hoog op de agenda plaatsen. De vraag of er een kloof is tussen burger en de Rotterdamse politiek kan door dit onderzoek beantwoord worden. De Rotterdamse overheid is in sterke mate responsief als het gaat om de thema’s veiligheid en integratievraagstukken. De aandacht voor de thema’s volkshuisvesting en verkeersproblemen wordt daarentegen niet geleid door de publieke opinie.

Tot slot laat de responsiviteitsanalyse zien dat de Rotterdamse politiek op enkele punten heel sterk en op enkele punten nauwelijks responsief is jegens de publieke opinie. Deze resultaten gelden echter alleen voor de onderzochte casussen aangezien de steekproef te klein is om generaliserende uitspraken te doen.

De resultaten uit dit onderzoek laten een voorlopige bevestiging zien van de idee van Boogers (2010) dat op lokaal niveau heel andere onderwerpen van belang zijn dan op nationaal niveau en dat de responsiviteit van lokaal bestuur afhangt van de aard van het thema. In de volgende paragraaf wordt een gereflecteerd op de theoretische bevindingen van dit onderzoek en worden de contouren geschetst voor vervolgonderzoek.

6.2 Discussie

Dit onderzoek is gestart met een literatuurstudie over responsiviteit van bestuur. Uit de literatuurstudie blijkt dat in Nederlands nog betrekkelijk weinig geschreven is over dit onderwerp in vergelijking met Engelstalige literatuur. Daarnaast verschilt de Nederlandse definitie van responsiviteit enigszins met de Amerikaanse definitie van responsiviteit. Waar in Nederland wordt gesproken op de openheid van een overheid met haar omgeving (Van Enckevort en Derksen, 1998), wordt in Engelstalige literatuur de ‘opinion-policy nexus’ (zie Hobolt & Klemmensen, 2005; 2006) benadrukt. Ook is gebleken dat studies naar responsiviteit van bestuur al sinds 1963 worden uitgevoerd en dat dit onderzoeksonderwerp zich gedurende de jaren heeft ontwikkeld. De eerste empirische onderzoeken naar de relatie tussen publieke opinie en overheidsbeleid zijn in de Verenigde Staten uitgevoerd. Waren E. Miller en Donald E. Stokes zijn de grondleggers in het onderzoek naar ‘opinion-policy nexus’ theorie. In 1963 deden zij onderzoek naar de relatie tussen de opinie van kiezers in een bepaalde district in de Verenigde Staten en het politieke gedrag van individuele politieke representanten. Hun resultaten toonden een verband aan tussen deze variabelen. Vervolgstudies gebaseerd op het onderzoek van Waren E. Miller en Donald E. Stokes constateerden een sterker verband tussen publieke opinie en gedrag van politieke-bestuurlijke actoren (Page en Shapiro, 1983, 1992; Wlezien, 1995, 1997; Stimson, MacKuen en Erikson, 1995). Volgens Manza en Cook (2002) is een algemene bevinding uit de verschillende onderzoeken de hoge mate van responsiviteit van het Amerikaanse politieke systeem jegens de publieke opinie.

In vergelijkende studies is men later ook in Europa de ‘opinion-policy’ link gaan onderzoeken. In deze onderzoeken besteedden de onderzoekers aandacht aan de invloed van institutionele veranderingen en de invloed van de politieke ideologie op de responsiviteit van de overheid (zie Brooks, 1987; Brettschneider, 1996). Een recent onderzoek legt de aandacht op de relatie tussen de verschillende politieke systemen (parlementair versus presidentieel systeem) en de mate van responsiviteit in Groot-Brittannië, Denemarken en de Verenigde Staten (zie Binzer Hobolt & Klemmensen, 2007). Hieruit blijkt dat in parlementaire systemen, waar de politieke strijd doorgaans hoger is, overheden responsiever zijn.

Wetenschappelijke relevantie

In al deze onderzoeken wordt de mate van responsiviteit bepaald door te kijken in hoeverre de publieke opinie invloed heeft op de politieke agenda. Er is sprake van een hoge mate van responsiviteit wanneer politieke agenda in sterke mate overeenkomt met de publieksagenda. Mijn eerste bijdrage in deze reflectie is een nuancering van dit concept. Het feit dat de overheid niet op alle gebieden de wensen van de burger volgt, hoeft niet te betekenen dat de overheid minder responsief is. Zoals we gezien hebben in het onderzoek zijn er bepaalde onderwerpen die voor de burger altijd hoog op hun agenda hebben gestaan, zoals veiligheid en schone buitenruimte. En er zijn onderwerpen die totaal niet de aandacht trekken van de burger, zoals buitenlandse handel, wetenschap en technologie en energievraagstukken, maar die desalniettemin cruciaal zijn voor de ontwikkeling van de stad of land. Responsiviteit van bestuur betekent dus ook dat de overheid inspeelt op ontwikkelingen en gebeurtenissen die zich soms buiten de beleveniswereld van de burger bevinden en dat zij dus op sommige momenten niet inspeelt op de wensen van de burger.

Mijn tweede bijdrage aan deze discussie over responsiviteit is de introductie van agendadynamiek in de onderzoeken over responsiviteit. De studies van agenda’s geven inzicht in verklaringen voor de aandachtsverdeling van beleidsonderwerpen in de politieke agenda. Zeker in de huidige samenleving die eerder worden gekenmerkt door onvoorspelbaarheid dan door voorspelbaarheid is het voor de overheid noodzaak om snel in te kunnen spelen op onverwachte gebeurtenissen. Wanneer blijkt dat de overheid op een bepaald moment niet inspeelt op de wensen van de burger, hoeft dat niet meteen beoordeeld te worden als ‘niet-responsief’. De inzichten in de politieke agenda kunnen een verklaring bieden voor deze ‘non-responsiviteit’ jegens de publieke opinie, waardoor dit niet persee als negatief beoordeeld hoeft te worden. Bij een goede beoordeling van de ‘responsiviteit van bestuur’ is inzicht in het verloop van politieke agenda’s van groot belang.
Maatschappelijke relevantie

Aanbevelingen voor toekomstig onderzoek liggen in het verlengde van deze scriptie. Ik heb onderzocht in hoeverre de politieke wensen in Rotterdam overeenkomen met de Rotterdamse publieksagenda. Maar de vraag of deze wensen ook terugkomen in beleid ligt nog open voor nieuw onderzoek. Hiermee kan een vollediger beeld worden gegeven van de responsiviteit van het Rotterdams bestuur. Nu we ook weten dat de Rotterdamse politiek op de onderwerpen die voor de Rotterdamse burger belangrijk zijn wel degelijk responsief is, blijft ook nog steeds de vraag open waarom burgers denken dat de politiek niet naar hen luistert. Met het resultaat van dit onderzoek hoop ik een bijdrage te hebben kunnen leveren aan het terugwinnen van het vertrouwen in de Rotterdamse politiek. Echter zijn hiermee enkel de beginstappen gezet. Wil men uitspraken kunnen doen over de lokale politiek in het algemeen, dan zal het aantal cases vergroot moeten worden in vervolgonderzoek. Deze onderzoeken zouden zich kunnen richten op het toetsen van enkele hypothesen die uit dit onderzoek afgeleid kunnen worden, zoals:

1. Hoe groter de probleemurgentie van de burger, hoe responsiever het bestuur.

Uit dit onderzoek kunnen voorlopige conclusies worden getrokken over de relatie tussen de probleemurgentie van de burger en de responsiviteit hierop van de lokale politiek. In de onderzochte casussen blijkt namelijk dat bij problemen die door de burger als urgent worden ervaren, de lokale politiek ook in sterke mate responsief is (bijvoorbeeld op het gebied van veiligheid). Deze uitspraken gelden echter alleen voor de onderzochte casussen en wil men meer algemene uitspraken kunnen doen, dan is grootschaliger onderzoek noodzakelijk.
2. Hoe groter de politieke gemeenschap, hoe lager de responsiviteit van de overheid.

Een toetsing van de laatste hypothese zou meer inzicht kunnen verschaffen in de specifieke kenmerken van lokale politiek en men zou hiermee ook uitspraken kunnen doen over welke thema’s het beste door lokale overheden dan wel de nationale overheid opgepakt kunnen worden om beter te kunnen voldoen aan de wensen van de burger en de maatschappij. Bovendien is het interessant om de Rotterdamse casus te vergelijken met andere grote steden zoals Utrecht, Amsterdam en Den Haag en kleinere steden, waardoor er meer bekend kan worden over de specifieke kenmerken van politieke agenda’s en de responsiviteit van grote dan wel kleine politieke gemeenschappen.
LITERATUURLIJST

Baumgartner, F.R., B.D. Jones. (1993). Agenda’s and instability in American politics.

Chicago. The University of Chicago Press.

Beck, U. (1992). Risk Society. Towards a new modernity. London, Sage Publications.

Bekkers, V.J.J.M. (2007). Beleid in beweging: achtergronden, benaderingen, fasen en aspecten van beleid in de publieke sector. Den Haag: Uitgeverij LEMMA
Binzer Hobolt, S., & R. Klemmensen, R. (2005). Responsive government? Public opinion and

government policy preferences in Britain and Denmark. Political Studies, 53(2), 379-402.

Binzer Hobolt, S., R. Klemmensen. (2008). Government Responsiveness and Political

Competition in Comparative Perspective. Comparative Political Studies, vol. 41, 3, pp. 309-337.

Boer, C. de & S. Benneke. (2009). Chapter 9 Agendasetting. In Boer, C. de & Benneke, S.

(eds). Media en publiek. Amsterdam, Boom. [pp. 180-193].

Boogers, M. (2010). Lokale politiek in Nederland: De logica en dynamiek van plaatselijke

politiek. Den Haag, LEMMA.

Breeman, G.E. & A. Timmermans.(2008). Politiek van de aandacht voor milieubeleid: een

onderzoek naar de maatschappelijke dynamiek, polieke agendavorming en prioriteiten

in het Nederlands milieubeleid.Wageningen, WettelijkeOnderzoekstakenNatuur&

Milieu, Wot-rapport 77.
Dekker, P. (2003). Afkeer van de politiek? Christen Democratische Verkenningen, 4, 1-8.

Derksen, W., L. Schaap. (2007). Lokaal bestuur. ’s-Gravenhage, Overheidsmanagement

Eisinga, R. & J. Lammers. (2006). Analyse van tijdreeksen. In: F. Wester, K. Renckstorf en

P. Scheepers. (red). Onderzoekstypen in de communicatiewetenschappen. Alphen aan de Rijn. Kluwer.
Enckevort, I. van & W. Derksen (1998). De responsieve gemeente. Bestuurskunde 7(3), pp

110-118.

Geer, J.G. (1996). From tea leaves to opinion polls: A theory of democratic leadership. New

York. Basic Books.

Goede, P. de & A. Korsten. (december 2006). Dalend vertrouwen in de (rijks)overheid (2000-

2005): verklaringen op een rij. Gedeeltelijke bewerking van een speech ter gelegenheid van de aanbieding van ‘Bouwen aan vertrouwen in het bestuur’, Den Haag.

Goede, P. de & A. Korsten. (2006). Bouwen aan vertrouwen in het openbaar bestuur. ’s-

Gravenhage. Elsevier Overheid.
Hendriks, F. (2006). Vitale democratie: theorie van democratie in actie. Amsterdam:

Amsterdam UniversityPress.

Hoogerwerf, A. & M. Herwijer. (2008). Overheidsbeleid: een inleiding in de

beleidswetenschap. Alphen aan de Rijn. Kluwer.

Jacobs, L.R. & R.Y. Shapiro (2000). Politicians Don’t Pander: Political Manipulations and

the Loss of Democratic Responsiveness. Chicago. University of Chicago Press.

Kingdon, J.W. (1995). Agenda’s, alternatives, and public policies. US. Pearson Education.
· Oosthoek, A. (2005). Pim Fortyun in Rotterdam. Rotterdam. Uitgeversmaatschappij Ad. Donker bv.
Page, B.I. and Shapiro, R. Y. (1983) ‘Effects of Public Opinion on Policy’, American

Political Science Review, 77 (1), 175-190.
Manza, J. & F.L. Cook. (2002). A democratic polity? Three views of policy responsiveness to

public opinion in the United States. American Politics Research, nov. 200230, 630-

667.

Praag, P. van, Van der Brug, W. (2006). Dalend vertrouwen: tijdelijk of blijvend? In: P. de Robijns, R. (1999). Rotterdam, de veranderde stad. Rotterdam. Uitgeversmaatschappij Ad.

Donker bv.

Siep, P. (2008). Openbaarheid van woorden naar daden. Een onderzoek naar de bijdragen van

verschillende pilotprojecten van het ministerie van Onderwijs, Cultuur & Wetenschap

aan de ontwikkeling van een responsieve overheid. Erasmus Universiteit Rotterdam,

vakgroep Bestuurskunde.

Soroka, S.N. & Wlezien, C. (2005). Opinion-policy dynamics: public preferences and public

Expenditures in the United Kingdom. British Journal of Political Science, 35, 665-689.
Thiel, S. van. (2007). Bestuurskundig onderzoek: een methodologische inleiding. Den Haag,

Coutinho.

Tops, P. (2004). Regime-theorie en Rotterdam. De relevantie van regimetheorie voor de

analyse van ontwikkelingen in een grote Nederlandse stad -een eerste verkenning-.

Politicologenetmaal 2004 Antwerpen, 1-16.

Tops, P. (2007). Regimeverandering in Rotterdam. Hoe een stadsbestuur zichzelf opnieuw

uitvond. Amsterdam. Uitgeverij Atlas.

Walraven, G. (2002). Beleid komt niet vanzelf. Gemeentelijk gezondheidsbeleid in Noordoost-

Brabant. Tilburg. PON Instituut voor advies, onderzoek en ontwikkeling in Noord-

Brabant.
Publieksonderzoeken

COS Feitenkaart. Publieksonderzoek. Augustus 2004
COS Feitenkaart Omnibus enquête 2005.
COS Feitenkaart Omnibus enquête 2006.
COS Feitenkaart Omnibus enquête 2007.

COS Feitenkaart Omnibus enquête 2008.

COS Feitenkaart Omnibus enquête 2009.

SCP. De sociale staat van Nederland 2001
SCP. De sociale staat van Nederland 2009.

Krantenartikelen

Harde toon Leefbaar Rotterdam speelt PvdA in de kaart. De Volkskrant, 25 februari 2006.

Rotterdam kan veel beter. Metro, 3 maart 2006.

Interviews

Marieke Klösters, senior beleidsadviseur, 2 augustus 2010

Gerard Roovers, uitvoerend gemeentesecretaris, 15 maart 2010

Albert de Jong, kennisadviseur Bestuursdienst, 29 juli 2010
Bijlage 1 Onderwerpen publieksagenda lokaal en nationaal

Tabel 1 Rotterdam 1988-2004
Tabel 2 Rotterdam 2005-2009

[image: image1.jpg]y

[image: image13.png]Criminaliteit, sociale onveiligheid en drugsoverlast

Vervuiling en beheer openbare ruimte

Verkeersproblematiek

Jeugdproblematiek

Bevolking / bevolkingsamenstelling

Werkloosheid, arbeidsongeschiktheid, armoede e.d.

Woningproblematiek

Kwantiteit / kwaliteit overige voorzieningen

Verpaupering / verioedering wijken

Overige overlast

Kwantiteit / kwaliteit openbaar groen

Kwantiteit / kwaliteit speelgelegenheid

Verkeerde stedenbouwkundige plannen

Overige problemen

waaronder Gemeente / overheid algemeen

Luchtvervuiling, milieu

Tabel 3 Thema’s nationaal

[image: image14.png]De belangrijkste doelstellingen om politiek na te streven, bevolking van 16 jaar en ouder,
1998-2008/709 (in procenten en prioriteitsvolgorde in 2008/09)*

het op peil houden van de sociale zekerheid
een stabiele economie handhaven

wijheid van meningsuiting beschermen

de strjd tegen misdaad

orde handhaven

streven naar een vriendelijker en minder
onpersoonlijke samenleving

ervoor zorgen dat de werkloosheid sterk vermindert
bestrijden van milieuverontreiniging

prijsstijging tegengaan

een hoge mate van economische groei handhaven

streven naar een samenleving waarin idee@n belang-
rijker zin dan geld

de politieke inspraak van de burgers vergroten

de mensen meer inspraak geven bij beslissingen
op hetwerk en in hun woonplaats

zorgen voor een goede opvang van (allochtone)
immigranten

proberen anze steden en ons platteland te verfraaien

zorgen voor een sterk leger in Nederland

1998

23
16

18

10

7
4

2000
3)55
(4)50

3
(1)63
258

(5)44
2%
33
2%
21

%
18

19

1

8
3

2002
(3)54
()54
)47
(2)56
(1)59

3
30
24
31
23

2
18

17
10

7
5

33
5
19
32
31

20
2

18

6
6

2006
(2)52
(3)50
(1)55
(4)50
(5)49

40
38
2
30
2

21
20

17

1

7
5

2+
a o+
2 +
% -
23 -

2
1 -

16

12

6
5

a D percentaes hebben betrekking op de eerste vif plaatsingen in een rangorde van 1-16; 1 is het belangrijkst
en 16 s het minst belangrijk. In de tabel zijn voor elk meetjar de vilf belangrijkste doeleinden tussen haakies
‘genummerd. Percentages tellen samen met ‘weet niet’ en “wil niet zeggen’ (2% in 2008/'09) op tot 500%.

Bron: SCP (CV'98-'08/'09)

Bijlage 2 Coalitieakkoorden

1. Coalitieakkoord 1990-1994

Rotterdam in de jaren ’90: sociale vernieuwing, ruimtelijk-economische vernieuwing en bestuurlijke vernieuwing.
Partijen: PvdA, CDA en VVD
Datum: Rotterdam 25 april 1990

2. Coalitieakkoord 1994-1998

Werk en veiligheid. Dat kan alleen Samen.
Partijen: PvdA, D66, VVD, CDA, Groenlinks
Datum: Rotterdam 7 april 1994

3. Coalitieakkoord 1998-2002

Met raad en daad
Partijen: PvdA, VVD, CDA en Groenlinks
Datum publicatie: Rotterdam, 21 april 1998

4. Coalitieakkoord 2002-2006
Het nieuw elan voor Rotterdam. Over rechten en plichten, waarden en normen, vrijheid en verantwoordelijkheid
Partijen: Leefbaar Rotterdam, CDA en VVD
Datum: Rotterdam, 22 april 2002

5. Coalitieakkoord 2006-2010
Titel: Perspectief voor iedere Rotterdammer
Benaming: Coalitieakkoord 2006-2010
Partijen: PvdA, CDA, VVD en Groenlinks
Datum: 11 mei 2006

6. Coalitieakkoord 2010-2014
Ruimte voor Talent en Ondernemen
PVDA, VVD, D66, CDA
Datum: 29 april 2010

Bijlage 3 Onderwerpen codeboek

1. Macro-economie en belastingen

2. Burgerrechten, immigratie en integratie

3. Gezondheid

4. Landbouw en Visserij

5. Arbeidsmarktbeleid

6. Onderwijs en cultuur

7. Milieu

8. Energiebeleid

10. Verkeer en vervoer

12. Justitie, Rechtspraak, Criminaliteit

13. Sociale zaken

14. Huisvestingsbeleid en stadsontwikkeling

15. Ondernemingen, binnenlandse handel en commercie

16. Defensie

17. Wetenschappelijk onderzoek, technologie en communicatie

18. Buitenlandse handel

19. Buitenlandse zaken en ontwikkelingssamenwerking

20. Diensten , dienstverlening, bureaucratie en overheidsrelaties

21. Publiek natuur- en waterbeheer

Bijlage 4 Aanwijzingen voor het coderen

1. Alle documenten, of uitspraken moeten in 1 subcode worden gecodeerd (niet dubbel coderen). (Alleen bij troonrede: Wanneer bij troonredes sprake is van 2 subcodes, wordt de zin gesplitst.)

2. Wanneer er sprake is van 2 subcodes, dan moet het document in de dominante subcode vallen. Alleen wanneer er echt sprake is van 50/50 aandacht (d.w.z. wanneer er sprake is van meerdere subtopics waarbij geen subtopic dominant is), dan wordt de algemene subcode (00) gebruikt. Wanneer er bijvoorbeeld sprake is van zowel watervervuiling (code 701) en luchtvervuiling (705), dan wordt het document gecodeerd als 700. Daarnaast komen in de subcodes 00 uiteraard ook de echte algemene uitspraken. (Wanneer in het uitzonderlijke geval sprake is van 2 subcodes uit 2 verschillende hoofdcategorieën, waarvoor evenveel aandacht is, dan coderen in de laagste code categorie; bijvoorbeeld wanneer er sprake is van subcodes 407 en 702, dan coderen als 407).

3. Subcode 99 wordt gebruikt wanneer een document of uitspraak niet past in andere categorieën en er te weinig uitspraken gevonden worden om een aparte subcode aan te maken. Met andere woorden, als een tekst algemeen is en het bevat onderdelen die onder 00 vallen, dan selecteer je 00. Bevat een tekst specifieke informatie en kan je het nergens plaatsen, dan gebruik je 99. De subcodes 00 en 99 moeten zoveel mogelijk worden vermeden

4. Het is van belang dat de codering zo specifiek mogelijk past in een subcode. De troonredes worden per zin of quasi zin gecodeerd. Kamervragen gaan per vraag. Krantenartikelen per artikel en parlementaire debatten per item. Wanneer het bijvoorbeeld gaat over ruimtelijke ordening dan coderen als 2100, maar als het in het daarbij specifiek gaat om de ruimtelijke ordening van kleine dorpen op het platteland dan coderen als 1405. Toegangsprijzen voor musea in het algemeen coderen als 609, maar kortingen voor ouderen bij toegangsprijzen coderen als 1303. Ditzelfde geldt voor vragen aan de minister: soms gaan de vragen wel over 1 onderwerp, maar vallen de verschillende vragen toch in een andere subcode.

5. Vraagstukken, documenten of uitspraken over andere landen moeten meestal in categorie 19 (soms 18) vallen. Wanneer echter sprake is van vergelijkingen tussen Nederland en andere landen, bijvoorbeeld tav het gezondheidssysteem, dan moet deze in een relevante subcode van hoofdcode 3 worden gecodeerd. Zo ook moeten EU regels die van toepassing zijn in Nederland binnen de relevante subcodes worden meegenomen. Alles wat Nederland aangaat vanuit de EU valt dus in de relevante coderingen en niet in de 19 categorie. Behalve EU zaken waar Nederland niets mee te maken heeft.

6. Vragen over de bureaucratie of de organisatie van ministeries, moeten in de relevante onderwerp categorie vallen en niet direct in categorie 20. Meestal is dit wel de 00 categorie van de relevante hoofdcode. Misleiding, of het geven van onvolledige informatie door de minister aan het parlement valt echter in categorie 2011

7. De eerste twee kolommen van het Excel bestand bestaan uit ID nummers. Kolom A bevat een doorgaande nummering en kolom B bevat een doorgaande nummering per jaar (per annum).

8. Er is een dummycode voor policy content toegevoegd. 0= geen beleidsinhoud; 1 = beleidsinhoud. Een te coderen tekst bevat al snel beleidsinhoud. Zodra de Koningin of de regering bijvoorbeeld zegt dat iets zou moeten gebeuren, dan wordt dit al als beleidsinhoud gecodeerd.

9. Er is een dummycode voor de internationale dimensie toegevoegd. 0= Nederland (niet internationaal) 1= EU 2=Europa 3=Internationaal 4= èn internationaal èn EU (bijvoorbeeld NAVO en EU). Soms staat in de tekst Europa maar wordt er EU bedoeld. Als duidelijk is dat Europa EU betekent, dan moet dit als EU worden gecodeerd.

10. Al naar gelang het soort dataset dat gecodeerd wordt kan het zo zijn dat extra dummyvariabelen worden toegevoegd.

De laatste kolom bevat het jaar waarin een document is gepubliceerd.

De coderingen van de coalitieakkoorden zijn verwerkt in excel. Hiervoor is het format gebruikt dat voor de coderingen van de nationale coalitieakkoorden is gehanteerd.

	FORMAT CODERINGEN

	ID-nummer
	Doorlopende nummering van alle gecodeerde alinea’s

	Alineanummer
	Het alineanummer (begint opnieuw bij elk coalitieakkoord)

	Beleidsinhoud
	De mate waarin er sprake is van beleidsinhoud in een alinea uitgedrukt in:

1= ja, 0=nee

	Refererentie
	De mate waarin er wordt verwezen naar andere overheden, uitgedrukt in:

EU=1, Europe=2, outsideEurope, orcombination/international=4, nationaal=5, provinciaal,=6, regionaal=7, deelgemeenten=8, wijkniveau=9, noreference=0

	Subcode
	De specifieke codering van een alinea

	Hoofdcode
	De hoofdcode waaronder een specifieke codering valt

	Alineatekst
	De tekst van de alinea

	Jaar
	Het jaar waarop het coalitieakkoord is opgesteld

	Verantwoordingcodering
	De verantwoording van de keuze voor een bepaalde

� Stimson, James A., Michael B. MacKuen, and Robert Erikson (1995). “Dynamic Representation”.American Political Science Review 89: 543-65.

� Dahl, R.A. & Tufte, E.R. (1973). Size and democracy. Stanford. Stanford University Press.

� Vanuit het NWO en de Erasmus Universiteit Rotterdam wordt in 2010 een onderzoek opgezet die de agendadynamiek in verschillende steden in Nederland in kaart zal brengen.

� Bijeenkomst met beleidsadviseurs op 23 februari waarin zij via het opstellen van een lokaal memorandum focus legden op de onderwerpen waarvan zij dachten dat het in het volgende college van belang zouden zijn.

� Na een telefoonrondje in februari met Den Haag, Amsterdam, Utrecht blijkt dat het coalitieakkoord gebruikt wordt als hoofddocument.

� De betrokkenen zijn de onderzoekers die het nationaal codeboek hebben ontwikkeld en de projectleider van het onderzoek/universitair docent van de Eramus Universiteit Rotterdam.

� Zo is hoofdcode 1 ‘Economie en belastingen’ verandert in ‘Economie en belastingen in steden’. Op eenzelfde wijze is hoofdcode 14 ‘Huisvestingsbeleid en stadsontwikkeling’ verandert in ‘Huisvestingsbeleid in steden en stadsontwikkeling’. Dit had gevolgen voor enkele subcodes. Code 1403 ‘Economie is stedelijke gebieden en stadsproblematiek’ is weggelaten aangezien het wordt opgevangen door hoofdcode 1. Code 1401 ‘Huisvesting in steden’ is weggelaten omdat het ondergebracht kan worden onder hoofdcode 1400. Daarnaast zijn er twee codes toegevoegd die van toepassing zijn op lokaal bestuur, namelijk 220 ‘burgerschap’ en 1402 ‘wijkproblematiek’.

� Alinea’s die inhoudelijk niets zeiden werden gecodeerd met een code 0.

� Een stationaire tijdreeks is een reeks die geen trend heeft, dat wil zeggen dat er geen systematische toe-of afname is in het niveau van de reeks als deze op en neer beweegt (Eisinga & Lammers, 2006).

i
PAGE
ii

